


UC-NRLF


B 3 494 154


THREE
FIFTEENTH-CENTURY CHRONICLES,

WITH

HISTORICAL MEMORANDA BY JOHN STOWE,
THE ANTIQUARY,

AND CONTEMPORARY NOTES OF OCCURRENCES

WRITTEN BY HIM IN THE REIGN OF QUEEN ELIZABETH.

EDITED BY JAMES GAIRDNER.


PRINTED FOR THE CAMDEN SOCIETY.

M.DCCC.LXXX.

1843

WESTMINSTER:
PRINTED BY J. B. NICHOLS AND SONS.
25, PARLIAMENT STREET.

[NEW SERIES XXVIII.]

COUNCIL OF THE CAMDEN SOCIETY

FOR THE YEAR 1880-1

President,

THE RIGHT HON. THE EARL OF VERULAM, F.R.G.S.

WILLIAM CHAPPELL, ESQ., F.S.A., *Treasurer.*

HENRY CHARLES COOTE, ESQ., F.S.A.

F. W. COSENS, ESQ., F.S.A.

JAMES E. DOYLE, ESQ.

JAMES GAIRDNER, ESQ.

SAMUEL RAWSON GARDINER, ESQ., *Director.*

WILLIAM OXENHAM HEWLETT, ESQ., F.S.A.

ALFRED KINGSTON, ESQ., *Secretary.*

CHARLES A. J. MASON, ESQ.

STUART A. MOORE, ESQ., F.S.A.

FREDERIC OUVRY, ESQ., V.P.S.A.

THE EARL OF POWIS, LL.D.

EVELYN PHILIP SHIRLEY, ESQ., M.A., F.S.A.

REV. W. SPARROW SIMPSON, D.D., F.S.A.

JAMES SPEDDING, ESQ.

The COUNCIL of the CAMDEN SOCIETY desire it to be understood that they are not answerable for any opinions or observations that may appear in the Society's publications; the Editors of the several works being alone responsible for the same.

PREFACE.

SOME years ago, while engaged on my edition of the *Paston Letters*, I was anxious to examine as far as possible every original source of information for the reigns of Henry VI. and Edward IV.; and, having found some unedited matter relating to those reigns in two MSS. in the Lambeth Library, I recommended them to the Council of the Camden Society for publication. My proposal was at once agreed to; but in the meantime, a more interesting MS. having presented itself relating to the same period, the work was kept back to make way for *The Historical Collections of a Citizen of London*, which appeared in 1876. I have, however, steadily kept in view the fulfilment of my original promise to the Society; and the result is that I have been led to do somewhat more than I originally contemplated. For it will be seen that the present volume, besides containing contributions from the two Lambeth MSS. above referred to, includes an unpublished chronicle of the same period, from a MS. in the College of Arms. Moreover, I had scarcely begun to examine the work seriously, when I found that it was quite impossible to omit the bulk of John Stowe's Memoranda in the Lambeth MS. 306; and, although they extend to a much later period, these also have been inserted.

But I must now speak of this MS. more particularly, as it furnishes the greater part of the materials of this work.

MS. 306 in the Lambeth Library is a stout folio volume in an ancient ornamental binding, now very much worm-eaten. The

back has been renewed ; but the two wooden boards covered with stamped leather preserve their original appearance. The clasps, however, which once held them together, are gone, the brass nails alone remaining in the one cover, and part of the ornamental fittings on which they clasped still existing in the other. The design on each cover consists of lozenge-shaped compartments filled with foliated ornaments and a framework parallel with the edges, in which the Beaufort portcullis, a branch of oak with acorns, a crowned lion and a dragon, are discernible. It is quite evidently a Tudor binding.

The contents of the volumes are various in character. The handwritings are partly of the fifteenth and partly of the sixteenth century. The short Chronicle printed in this volume stands at the beginning. It was probably penned in the reign of Edward IV. not long after the date to which it comes down. Marginal notes, however, have been added to the text in a hand of Henry VIII.'s time, and the text itself is occasionally corrected with additions and insertions in the same hand. Where these corrections are important they will be found noted in footnotes in this volume. The same writing also can be traced in a number of other articles throughout the volume, chiefly of the nature of medical receipts, and in some notes on the inside of the cover, which refer to the dates of events as late as the middle of the reign of Henry VIII. It must have been during the time of this penman that the MS. was bound ; for several of his marginal notes in the chronicle are mutilated, owing to the edges of the paper having been cut by the binder ; yet it is clear that he wrote the memoranda inside the cover after the book was bound.

The Short Chronicle, though it looks like one, is really three short chronicles written or transcribed consecutively by the same pen. The first is a very brief abridgment of the well-known

Chronicle of the Brute, beginning the history of Albion with the fabled Albina, and ending in the first year of Henry IV. This composition, it is almost needless to say, is absolutely destitute of historical value; but as "the Brute" itself has never yet been edited, and is consequently inaccessible to all but students of black letter and readers of mediæval MSS., this epitome of what was once the most popular history of England may not be without interest. One point which may strike the reader as curious, and which might even be worth a little investigation, if any one could afford to spend some time in the comparison of various MSS., is the considerable addition here made, through transcribers' errors and otherwise, to the list of mythical kings in Geoffrey of Monmouth. Thus we have "Gynder" instead of "Guiderus," "Grandobodian" instead of "Gorbonian," "Hesydere" for "Elidurus," "Higamus" for "Vigenius," and a number of other *aliases* which are certainly quite as legitimate names as their prototypes for utterly unreal personages. The most curious transformation perhaps is that of Aurelius Ambrosius into Aurylambos.

Immediately following the abridged "Brute" we have a copy of Lydgate's verses on the Kings of England, showing some slight variations from the text printed in the "Collections of a London Citizen."

After which comes one of the regular city chronicles, beginning with the keepers and bailiffs of London in the time of Richard I., and a register of mayors and sheriffs from the first institution of the mayoralty in the time of King John. It is in this composition, and of course in the latter part of it only, that the real historical value of the work consists; for down to the reign of Henry V. the record of each mayor's year is a very bald one, and contains nothing that is not found elsewhere. The catalogue of civic officers itself however may possibly be of some slight value; for

amid the many corruptions of names given more correctly elsewhere appear to be some genuiue *aliases*, such as the name of Richard Soperlane, sheriff in the 27th year of Edward I., who is commonly known as Richard de Refham.

Opposite the name of each mayor are given in the margin, as shown during the reign of King John at pages 32 and 33, the year of our Lord corresponding to his year of office, and a Roman numeral in the case of mayors who had served more than once, indicating whether it was for the first, second, third, or what later time he was then mayor; but, as these numbers are added by a different hand, and are moreover practically useless and often very inaccurate, I have not thought it necessary to give more than a specimen of them at the beginning.

It does not appear that this chronicle has ever been referred to as a source of historical information. Yet the MS. seems at one time to have belonged to Stowe the Chronicler, who has made copious memoranda on the blank leaves of the volume. There are also pencilled notes in some places in a hand of the time of James I. or Charles I., showing that it had attracted the attention of at least one antiquary in that age of historical research. But beyond this we have no evidence that it has been consulted by any one, and even Stowe has not made such use of it in his Chronicle that we can distinctly say he derived his information on any point from this one particular source. In fact it seems rather as if he had found little in it that he could make use of save what was common to this and other chronicles, and therefore neglected to refer to it.

Such might very well have been the impression even of a great historical collector in those days, whose aim was rather to obtain a complete outline of English history than to fill in details and illustrative matter. Nevertheless the latter part of this chronicle

has all the value of an original and independent authority for the reigns of Henry VI. and Edward IV., at least from the time of Jack Cade's rebellion to the year of Edward's marriage with Elizabeth Woodville, in which it comes to an end. And on careful examination it will be found that this chronicle contains facts of some importance that have been passed over by other writers, to some of which I have already called attention in other publications. For one thing, this chronicle states positively as a fact a thing which is not set forth in any of our histories, and which I myself maintained several years ago only as a matter of inference, viz. that Cade's pardon was invalidated in consequence of the discovery that his real name was not Mortimer;^a so that it would seem his pretence of high birth was generally believed in till after the insurrection in London had been appeased. There is certainly something marvellous in the fact that he was able to maintain false pretensions so long—especially when we consider the formidable dimensions of the movement in which he took the lead. It was not only that all the gentry of Kent followed his standard, but even the King's own followers told him plainly, that, unless execution were done upon the traitors who were so unpopular, they too would desert to the captain.^b The misgovernment that provoked the insurrection was, in fact, generally felt to justify pretty strong measures by way of remonstrance. But, this being so, the wonder is all the greater that the remonstrants should have put themselves under the leadership of a man whose true character was so ill

^a *Fortnightly Review*, New Series, xlvi. 448. I was able, however, afterwards to cite the positive testimony of this chronicle in the Introduction to the first volume of the Paston Letters, p. lv.

^b "And the Kinge came to the Blacke Hethe with his lordys. They hiryng of this jorney anone the lordis meyne went togeder and said, but the kynge wolde do excussyon on suche traytors as were named, else they wolde turne to the capteyn of Kent." (p. 67.)

known to them. That there must have been collusion on the part of some of the Kentish gentry seems past a doubt. By setting up a pretender they avoided incurring the highest responsibility themselves.

Little need be said about minute details, such as the disputed question whether Cardinal Kemp went along with Bishop Waynflete to the interview with Cade at Southwark after the battle on London Bridge. This is the statement in Hall's Chronicle, but as Fabyan, an earlier authority, states that the cardinal, being then Lord Chancellor, *sent* pardons under the great seal to Cade and his followers, it seemed doubtful whether Hall was not here in error. Our chronicle, however, confirms Hall's statement.

"And forthe withe went the Chaunseler to the capteyne and sessed him and yave him a chartur and his men another, and so [they] withdrowe hem homward."

It has also been a point of controversy among local antiquaries whether Cade was captured in Sussex or in Kent. Of course Iden's jurisdiction as Sheriff of Kent did not extend into Sussex; and this fact may have led to a general impression that he was taken in Kent. Thus in the text of our chronicle it was originally written:—

"And so the xiiij day of Jule John Cade was take in Kentt."

But the Tudor corrector had certainly obtained more perfect information on the subject, and altered the passage thus:—

"And so one Alexandre Iden, a squire of Kent, toke hym in a garden yn Sowthsex, the xiiij day of Jule."

In fact there seems little doubt that even if Iden was at this time really Sheriff of Kent (which is scarcely probable, all things considered, within a fortnight after the murder of Sheriff Crowmer^a)

^a William Wyreestre, after mentioning the retreat of the rebels to Rochester, says only, "Et super hoc *postea eodem anno* Alexander Iden factus est in officio vicecomitis."

he pursued the traitor a considerable distance into the neighbouring county.

The English Chronicle, edited for the Camden Society by Mr. Davies, says distinctly that Cade was pursued into "the wood country beside Lewes;" and Gregory states that he was captured in the Weald of Sussex.^a But without going quite so far south as Lewes local traditions and other evidences seem to show that he was apprehended in a garden at Heathfield, in the very middle of the county.^b

It is important to observe that the alteration in the text here made by the Tudor corrector is in exact agreement with Fabyan's Chronicle, and very likely Fabyan was the authority he relied on. Nevertheless the exact date of Cade's capture, which Fabyan did not know, is supplied even by the original text of our chronicle, and is preserved by the corrector.

In the 33rd year of Henry VI. we meet with the following piece of information :—

"And this yere the Kyng of Scottys with the rede face layde sege to Berwyke bothe by water and londe. But he was dryve thensse, and all his ordenaunce and vitayle that was on the watir syde lefte behynde them."

King James II. of Scotland, as we are informed by Lesley, "was called James withe the firyce face, be ressoun of ane bread reid spott quhilk he had upon ane of his cheikis."^c But I find no mention of this siege of Berwick in any other old chronicle, except this Lambeth MS. It is however confirmed by some minutes in the Privy Council Proceedings.^d

^a *Collections of a London Citizen*, 194.

^b The question whether the capture took place in Kent or Sussex is very fully discussed in Furlley's *History of the Weald of Kent*, ii. 386-396; where the author, notwithstanding his original prepossession in favour of Kent, decides that it must have been in Sussex.

^c Lesley's *Hist. of Scotland*, 11.

^d Nicolas's *Privy Council Proceedings*, vi. 248-9.

In the 34th year also we meet with a new fact, viz. the arrest of an alderman and mercer of London named Cauntelowe, who was summoned before the King's Council and imprisoned, as an accessory in the attack on the houses of the Italian merchants. This is, doubtless, the William Cantelowe who afterwards captured Henry VI. in a wood, and brought him to King Edward.^a He is mentioned in various accounts before this date as having dealings with the Crown, at one time as conveying money over sea for bringing Queen Margaret to England, at another time for supplying the Castle of Cherbourg with gunpowder when it was in the hands of the English.^b

The outrage in which Cantelowe was accused of taking part was one of those occasional outbursts of jealousy and dislike towards foreigners which are met with at intervals in the early annals of London. The circumstances of the case are related by Fabyan, and the execution of two of the rioters is alluded to in the *Paston Letters*.^c But some addition has recently been made to our knowledge of the matter by the publication of *Gregory's Chronicle*^d and the *Calendar of Venetian State Papers*.^e The formidable character of the outbreak may be judged from the fact that the Italian merchants were compelled to quit London, and take up their abode at Winchester and Southampton. Their withdrawal in all probability produced a sensible effect upon the commerce of the city; for they made a bye-law among themselves, that no individual merchant of Northern Italy should henceforth go to London and trade there. This ordinance the signory of Venice ratified by a decree of the Senate, and prohibited, under a heavy fine, all Venetian vessels

^a Hearne's *Fragment at the end of Sprott*, 292. Fabyan, 654.

^b Stevenson's *Wars of the English in France*, i. 446, 502.

^c Vol. i. p. 387 (new ed.)

^d *Collections of a London Citizen*, 199.

^e Vol. i. Nos. 331, 339.

from visiting the port of London. Nevertheless, if our chronicle be right, some of the Lombards, at least, must have returned to the city; for next year another affray between them and the mercers is recorded, which led to the arrest of eight and twenty mercers' men, who were first committed to Windsor Castle, and afterwards brought to the King's presence. But it may perhaps be doubted whether this is not a misdated account of the same riot copied from some other source.

After this, in the 37th year, we have "A great fray between the city of London and men of court, which were driven with the archers of the city from the Standard in Fleet Street to their Inns, the 13th day of April." This is another addition to our knowledge of the times. There were plenty of "frays" going on elsewhere from time to time, and even the city chroniclers forgot to tell us of this one. It is remarkable that Alderman Tayllour was summoned to Windsor to answer for it, along with some others who were implicated, and that they remained in prison till Hewlyn was mayor, when they were released at his intercession. The mayoralty of Hewlyn began in 1459, about the same time as the parliament of Coventry, in which the Yorkists were attainted. But, after a sweeping Act against great political opponents, the Court could well afford to relax its severity against a handful of citizens, whom it had already detained long in prison.

It is impossible to dwell on minute points of information supplied by this chronicle, the significance of which could only be made apparent in an elaborate history of the period. But, taken along with the other contents of this volume, it certainly adds somewhat to the meagre outline of events given by William of Worcester and Fabyan, especially in the first four years of Edward IV.—a period in which all the three MSS. here edited are more or less important. And though this chronicle, perhaps, of all the three contains the

least amount of positively new matter, it may be sufficient to refer to what it says of the arrest of Henry VI. by the Earl of Warwick at Islington, to show its value as an independent authority.

A few words, perhaps, may suffice as to the other historical matter printed from the same MS. as the chronicle. Articles ranging in date from the siege of Calais by Edward III. to the middle of the reign of Queen Elizabeth certainly seem a little out of place in a volume intended mainly to illustrate fifteenth-century history. But the account of the retinues at the siege of Calais appeared not to have been printed before, and, as Stowe's memoranda and transcripts were important even for the period to which I had proposed to limit this publication, it would have been unpardonable to suppress those relating to his own time, which are the most interesting of them all.

It is quite unnecessary to expatiate on the value of these materials. The first, which is styled a proclamation made by Jack Cade, but which seems rather the declaration put forth by his followers of the causes of their revolt, is a thing of which the importance is sufficiently obvious. Yet it has never been printed at full length even by Stowe himself, though he has cited in his Chronicle another version, or perhaps another manifesto, in which some of the articles are nearly the same. The satirical dirge which follows upon Jack Napes (or the Duke of Suffolk) is also better known in another and shorter version. The account of the christening of Prince Arthur has not, I think, been published before, though another description of the same ceremony is printed in Leland's Collectanea.

These and other matters had the laborious historian carefully transcribed from older MSS. But in addition to this he has added in his own hand memoranda of occurrences which happened in his own time and mostly within his own experience. Of these a good number are recorded in his Chronicle or Book of Annals nearly in

the same words; but with them are mixed up many other matters, which, either as being of less public importance or perhaps in some cases not altogether safe to comment upon, he did not think fit to print. Thus in 1562 we have an account of a certain Lady Cary (a relation of Queen Elizabeth herself, though who she was precisely I have not been able to discover) being imprisoned along with other ladies in the Fleet for allowing a priest to say mass at her house in Fetter Lane.^a This was evidently a matter on which it would not have been politic to comment, and nothing about it is found in the printed Annals. An equal silence is preserved about the attempt of the Margrave of Baden and his wife to escape in disguise from their creditors.^b No wonder, when the host of unpaid tradesmen, the butcher, baker, tailor, and such like, who endeavoured to prevent their escape, were ordered to the Fleet and the Marshalsea for their pains, that John Stowe did not see it to be his duty to record the circumstance in print!

On the religious condition of the times these memoranda of Stowe reflect very considerable light, and cannot fail to be read with interest in connection with the controversies of our own day. The accession of Queen Elizabeth, while it relieved the Protestants from the fear of Smithfield fires, undoubtedly gave a strong stimulus to that party whose object was to break entirely with the past, and destroy as far as possible the jurisdiction, rites, ceremonies, vestments, and every other external means by which reverence for the Church and faith in her doctrines had hitherto been maintained. Archdeacon Cole, preaching before the Lord Mayor, aldermen, sheriffs, and crafts of the city, could not congratulate the citizens on the cessation of the plague without attributing the infliction to the superstitious religion of Rome, which he said was so much in favour. He denounced it as a false religion, worse, he said, than

^a pp. 121-2.

^b p. 136.

that of the Turk, and even than that of the Devil. At another time he gracefully likened priests to apes, as being both bald alike, only the priests were bald before, and the apes behind.^a When such flowers of rhetoric as these, which Stowe with quiet satire records under the title "Points of Divinity," could proceed from a dignitary of the Church, who can wonder that the feeling of the common people found still more forcible expression? Clergy and laity were alike rabid with party spirit. In vain had the Queen herself issued injunctions for the decent observance of divine worship. Her orders were very generally disregarded. The London clergy were accordingly summoned to a conference at Lambeth on Tuesday, the 26th March, 1566, where they were admonished to obey, on pain of suspension from their cures; and more complete instruction was given them as to their duties by the publication of the Archbishop's celebrated "Advertisements" in the following week; but even this had very little effect. Several of the clergy flatly disobeyed both injunctions and advertisements. In the greater number of parishes parochial duty was left to the sextons; but in others the clergy themselves did service in the forbidden gowns and cloaks, and preached violently against the order taken by the Queen in Council, not forbearing to censure the bishops for yielding their consent to it. The vicar of St. Giles's, Cripplegate, went so far as to stop a funeral entering his church, because six clergymen accompanied it wearing the legal surplices. The Queen, he said, had given him the benefice for life, and he would not suffer any Romish superstitions to enter. At the risk of a considerable tumult he carried his point, the surpliced clergy wisely giving way and remaining outside.^b

One of the principal agitators among the clergy was a Scotchman who was accustomed to preach twice a day at St. Magnus', and

^a pp. 128, 133.

^b pp. 135, 136.

who ministered the sacrament in a gown or cloak. On Palm Sunday he preached a violent sermon at All Hallows the Less in Thames Street, where the incumbent, who had complied with the injunctions, sat listening to him with a sarcastic smile quite visible upon his features. The result was, that, after the sermon, some of the congregation addressed a remonstrance to the incumbent, which began in argument and ended in a scuffle between the opposite sides. The general excitement on these subjects was increased by a host of pamphlets which were scattered freely about the streets, and many of which were, according to the ideas of that age, nothing less than seditious libels. Between Easter and Whitsuntide, however, the Scotchman seems to have been converted—by what influences we are not told. On Whit Monday he found his conscience allowed him to do duty in a surplice at St. Margaret Pattens in Rood Lane. But, unfortunately for him, his audience liked his former preaching better than his later practice, and his appearance caused a regular riot inside the church, especially among the women, who threw stones at him, and pulled him out of the pulpit, tearing his surplice and scratching his face in their violence.^a

Two others of the London clergy, who were prominent in their opposition to the injunctions, were Philpot and Gough, each holding a plurality of cures, some of which appear to have been within the diocese of Winchester. Robert Horne, Bishop of that see, summoned them to a conference at Winchester, in which the subject was to be discussed for one-and-twenty days. As they passed over London Bridge into Southwark, they were accompanied by two or three hundred women, laden with bags and bottles “to banquet at their departing.” Whether this was an open-air entertainment the author does not say; but it was not the only form in which the crowd displayed their enthusiastic liberality. Presents of gold,

^a pp. 138-9.

silver, spice, sugar, and other things were made in abundance, and the travellers were everywhere exhorted to stand fast in the doctrine they had taught, touching the important subject of caps and surplices.^a

On the other hand, the Bishop of London himself, on coming to St. Margaret's church in Old Fish Street, was hooted at by the congregation, and especially by the women, because he wore the cornered cap belonging to his dignity. A cry of "Ware horns!" rose up, with other opprobrious language. The episcopal dignity had certainly fallen into strange disrepute, at all events in the city of London, when such a scene was possible. Nor was it easy to inflict appropriate punishment on the offenders. One woman indeed was taken on the following Saturday and placed upon two ladders "like a cucking stool," for the space of a whole hour; but, like Defoe in a later age, she only rejoiced in her punishment, and was encouraged by the spectators to glory in having been thought worthy to suffer persecution for the sake, as they declared, of righteousness and truth in protesting against superstition.^a

I leave the reader to examine for himself the notice of the original Puritans and Brownists, which completes the religious picture of the times,^b the minute accounts of the mortality from the plague,^c the description of the tournament at the marriage of Lord Ambrose Dudley,^d the meeting between the Queen and Leicester in 1566,^e the proclamation for the sale of the houses on the site destined for Sir Thomas Gresham's Exchange,^f and other matters of the like character; all of which possess much interest for the historical reader.

The reader has now before him everything that is of a distinctly historical character in the Lambeth Volume No. 306. That

^a p. 140.

^b p. 143.

^c pp. 123-5, 144-7.

^d p. 134.

^e p. 137.

^f pp. 134-5.

volume, however, also contains, as will be seen by the catalogue, a quantity of poetry, medical receipts, and scraps of various kinds, which do not, generally speaking, greatly repay perusal. I have, however, printed two little scraps at the end of this preface (Note A) which are not altogether uninteresting as curiosities.

The "Brief Notes," which form the second portion of this volume, are derived from a MS. (No. 448 in the Lambeth Library) which seems to have been penned within the monastery of Ely. It is a small quarto volume, containing 153 leaves, of which the greater part are parchment; but the last 37 and some in the middle are of paper. The earlier portion is the history of the monastery and of the bishops of Ely printed by Wharton in his *Anglia Sacra*, pp. 593—674. It extends from the days of the founder, Queen Etheldreda the Virgin, to the episcopate of Morton, afterwards Archbishop of Canterbury and Cardinal, who succeeded to this see in the year 1478. This history is written on parchment as far as folio 77, and is continued for 22 pages further upon paper, the continuation being evidently a portion of the draft from which the whole was copied. This is shown by the fact that on the top line of folio 78 the first four words of a sentence are cancelled, being contained in the last line of the vellum leaf immediately preceding. The handwriting on the paper leaves is different from that of the portion written on vellum, but both are evidently of the same period, the close of the fifteenth century. The work, however, is continued by a sixteenth-century pen, from the episcopate of Alcock, Morton's successor, to that of Thirlby.

After this follow 25 leaves of parchment, filled with matter relating to the statutes and benefactors of the monastery, all in fifteenth-century handwriting, and containing much that is of considerable interest to the student of monastic usages. In the

middle of this portion, however, are a few leaves which had been left blank, and which have been filled up by a later scribe with the genealogy of Robert Steward, the last Prior and first Dean of Ely, who died in 1557. This genealogy has also been printed by Wharton, pp. 686-8.

From folio 117 to the end is again paper, filled with writing of the fifteenth century; and it is from this portion alone that our extracts are taken. The contents, however, are very miscellaneous, being partly jottings and extracts from various sources, in which the only point of real interest is an account of the great fire at Bury St. Edmund's in 1140, and partly an exceedingly rough and careless, but still contemporary, register of current events. The entries here have not even been written in consecutively as the events occurred, but later occurrences precede earlier ones, although the date of the year is invariably given at the head of the paragraph. Evidently this part of the volume was a mere memorandum book, filled up irregularly at intervals, and intended merely to aid in the compilation of some more polished chronicle. Even the dates given prior to the year 1450 are very inaccurate; indeed a good number of the occurrences in that year are referred to the year 1449. But in point of fact these brief notes are, with one exception, of little or no consequence before the year 1459, and most of the preceding entries are probably derived from some other source. An exception, however, ought certainly to be made as to the paragraph relating to the Parliament at Bury in 1446-7, and the suspected murder of the Duke of Gloucester. The strong impression produced by that event is shown by all the historical evidences of the period; and it is all the more interesting to read what appears to have been a *first* impression produced when the news was fresh, in a monastery not thirty miles distant from the scene of its occurrence.

This paragraph moreover contains circumstantial information not

found elsewhere. Whatever the facts may have been, Suffolk professed to apprehend danger to the King from the machinations of his uncle, and caused him to be protected by a very strong guard (about 60,000 men and villeins, says our MS.) at every town in which he stopped on his way to the Parliament. The writer however altogether discredits the danger, and tells us that Duke Humphrey came up from Wales in obedience to the King's command without a thought or suspicion of evil in his mind, merely hoping to obtain the King's favour for Dame Eleanor his wife, who had been for some time imprisoned. The writer's incredulity as to the conspiracy was doubtless shared by the majority of the people, as it is by most of the writers of this period; but it seems strange that, such being the case, the strong bodyguard is not even noticed by any other writer.

Great confusion exists in some parts of the narrative; in one place the writer actually speaks of Pomfret Castle being near Southwark (p. 154). The battle of Northampton is dated 1459, instead of 1460 (p. 153), and in the account of the circumstances which led to it the name of Northampton seems to be introduced prematurely where Ludlow was the place that is really referred to.^a These and a variety of other errors show the carelessness with which these notes of occurrences were drawn up.^b

^a "Anno Domini MCCCC.lix^o (1460), et anno Regis Henrici vj^{ti}xxvij^o, mense Julii venerunt comes de Warwyk, comes de March, et comes de Salisbery; quia cum prius venissent ad *Northampton* (Ludlow), et audito quod Rex erat presens clam fugierunt ad mare," &c.

^b Carelessness, however, is contagious, and I take this opportunity both to confess and to explain a curious slip of my own occasioned by the slovenly character of the MS. At page 159, in the account of the sieges in Northumberland in 1162, occurs the sentence:—"At the seege of Hem sunt comes de Wyeeter, comes de Arndel, dominus de Ogyll, et dominus de Muntegew cum x. Ml." I could not but suppose when I transcribed the MS. that "Hem" was a place, though I was unacquainted with it. I find, however, the word should have been spelt with a small *h*, "hem" being here a personal pronoun referring to the Duke of Somerset and others,

But, while inaccuracies such as these might seem to detract from the value of the record, its importance as an original source of information on many points cannot be overlooked. The news of the battle of Hedgley Moor has evidently been taken down when it was quite fresh, prefaced by the words, "These tidings hath my lord of Lincoln, and the same be come to Stamford" (p. 156). Again, the exploits of Earl Douglas in 1462, of which no other account has been preserved to us, are introduced in like manner, with the words, "These been the tidings sent out of Scotland" (p. 159). It may be added that the sieges in Northumberland in 1462 (p. 159) are described in the present tense, as if they were still going on, and the account of them is concluded by the statement, "Rex tenet Natale suum apud Dorham" (the King *is keeping* his Christmas at Durham). Even the errors as to matters of fact in some cases are such as could only have been made at the time; as, for example, in the list of those killed at Towton (p. 160), which includes not only Queen Margaret and her son, but at least seven noblemen besides,^a who certainly survived that day, and some of whom lived after it for twenty years or more.

who were keeping Bamborough Castle for Henry VI., as mentioned in the preceding sentence! Of all writings in the world illiterate writings are certainly the easiest to misinterpret.

^a The Dukes of Exeter and Somerset, the Earls of Cumberland and Shrewsbury, Lords Scales, Willoughby, and Roos. "Dominus Henricus de Bokyngham" is probably an eighth; for I imagine the person intended was the Duke of Buckingham, afterwards beheaded by Richard III., whose succession to the title was not yet acknowledged, his grandfather from whom he inherited it having been slain at Northampton in the preceding year. In the list of *knights* slain also we meet with "Dominus R. de Percy," probably Sir Ralph Percy who was killed three years later at Hedgley Moor, and Sir Ralph Gray who also survived for three years and was beheaded for treason in 1464. The error in the case of Sir Ralph Gray was however discovered and the name is accordingly erased. At page 161 again we have another list of those slain in this battle, including, as the former one did, the Earl of Devonshire. Yet the Earl of Devonshire is stated on the same page to have been beheaded after the battle, which of course is more accurate.

Inaccuracies of this kind are instructive, for in the present case they testify to the exaggerated impression produced by a great victory. Even what may be called the official report, written just after the battle by King Edward himself, wrongly enumerated among the slain Lords Willoughby and Scales, while it spoke with rather less certainty of the death of Northumberland, who certainly was one of them; and mentioned truly that King Henry and Margaret with their son, the Dukes of Somerset and Exeter, and Lord Roos, had escaped to Scotland.^a But the report which first reached the monastery of Ely confounded those who had fled with those who had fallen in battle, and added two more noblemen besides to the appalling list. Almost anything must have seemed credible as to the fatal results of a conflict after which it was positively stated that 28,000 corpses had been numbered upon the field by heralds.^b

There can be no doubt, therefore, whether its statements be accurate or the reverse, that this MS. contains the first intelligence of a number of occurrences as they were reported in the monastery of Ely in the beginning of Edward the Fourth's reign. And after the fullest allowance made for error these brief notes certainly make a considerable addition to what was already known of that obscure and turbulent period. Here we have not only the account of several actions fought and sieges laid, but of Lancastrian conspiracies detected, and of the foreign alliances by which it was believed the defeated party would be enabled to invade England at several points at once (p. 158). The account of the discovery of the conspiracy of the Earl of Oxford in 1461-2 (pp. 162-3) is also new and not altogether unimportant. Nor must we pass by in silence the long

^a See *Paston Letters* (new edition), ii. 5.

^b *Paston Letters*, ii. 6. Here in this Ely MS. we are told with beautiful precision that the number of the slain "was reckoned at 35,091, as it was reported" (*per estimationem xxxvml.iiiij^{xx} et xj. ut dicebatur*), and a little lower that it was 33,000 and more (*quasi xxxiiij milia et plures*).

catalogue at p. 157 of the noblemen and knights who accompanied King Edward to the borders of Scotland in December 1462. But on these things, as on the minute fragments of information in the Short English Chronicle, it is quite impossible to enlarge in a Preface like this, and we must be content with having thus briefly indicated the sort of material which this MS. contains.

Before finally taking leave of it, however, it may be interesting to give here an extract from the earlier part of the volume relative to an earthquake in the year 1488. On the back of folio 116 occurs the following note:—

Anno Domini M^oCCCC^oLXXX^{mo}viiij^o, in festo Sancti Thome Martiris erat terre motus magnus per quarternium unius hore ante horam duodecimam in nocte, ex quo plures audientes et sensientes erant exterriti; qui duravit per spacium unius^a *Ave Maria*.

The third source from which the contents of this volume are derived is the MS. numbered 5 in the Arundel Collection in the College of Arms. It is a great parchment folio still preserved in the old wooden covers, and, as mentioned in the catalogue, “on the right hand one is a curious horn tablet, covering a piece of parchment, with the titles of the contents written by the original scribe.” Nothing seems to be known of the history of this volume beyond the fact that it once belonged to Fox the Martyrologist and afterwards became the property of Lord William Howard of Naworth—a collector whose historical and religious views being totally opposed to those of his predecessor, he has left a note in one place accusing Fox, but it must be said most untruly, of interpolating a passage in the text concerning the death of King John.

The contents are, first, what is called a *Scala Mundi*, or tabular chronology of universal history, with dates extending down to the year 1619, the events however being only filled in to the year 1469.

^a The word *dimidii* here followed, but is erased.

Second, a double history of Popes and Emperors on opposite pages, the former carried down as far as the year 1334, and the latter to the period of the Guelph and Ghibelline factions. And third, a "Compilacio de Gestis Britonum et Anglorum," continued to the year 1471. It is the concluding portion of this last work that alone has any value for the historian, because there is no doubt that for the reign of Edward IV. at least it is a strictly contemporary record. As such it has been already cited by Mr. Halliwell Phillips, who quoted some extracts from it in his Appendix to Warkworth's Chronicle—the first work ever published by this Society.^a But the whole narrative for the reign of Edward IV. is full of interest, and, as it is difficult to say at what point the work begins to be an original composition, I have given a complete transcript from the beginning of Henry VI.'s reign.

Whoever the compiler was, he certainly lived in the days of Henry VI. and Edward IV. Yet for the most part, if not the whole, of Henry VI.'s reign his narrative is of very little value. So slender is his record of events that the first battle of St. Alban's is altogether omitted, though there is a retrospective allusion to it in connection with the pacification of 1457-8 (p. 168). The disgrace of Bishop Pecock in the same year is related with a good deal of the usual theological bitterness (pp. 167-8). But there is really nothing in this Chronicle that cannot be found elsewhere before the year 1460, and little even in that year, though the circumstances connected with the battle of Northampton and the Duke of York's claim to the crown are recorded somewhat more fully than previous events. An abstract of the Duke of York's claim in parliament is quoted in English (p. 170), and it is clear the writer has much sympathy both with him and with his son.

Just after Edward the Fourth was proclaimed King in London, we find that his title was set forth in a sermon at Paul's Cross by

^a *Warkworth's Chronicle*, pp. 39, 40, 43, 44, 45, 46.

George Nevill, Bishop of Exeter, the Earl of Warwick's brother. When the sermon was finished, King Edward rode through the streets to Westminster in a great procession of lords spiritual and temporal, and sat down in the royal seat (*sedes regalis*) in Westminster Hall, as if taking formal possession of the throne.^a This intelligence is very remarkable, and suggests at once the question how far Richard III. intended to use the case as a precedent when Dr. Shaw preached in behalf of *his* title from the same pulpit. That Richard hoped to be made King (or make himself so) by acclamation like his brother is the belief that has always been accepted; and it is remarkable that, though Dr. Shaw's sermon was a failure, and Richard took no steps *that* day to secure possession of the throne, he actually did on the day of his accession, which was only four days later, take his seat in the marble chair in Westminster Hall, the *sedes regalis* mentioned by our chronicler.

This *sedes regalis*, or marble chair of royalty, was apparently the King's Bench, from which the court derives its name;^b and it is interesting to find, a little further on (p. 175), that it was not a mere antiquated tradition in Edward the Fourth's days that kings might administer justice in person; for we are told that Edward himself in 1462, sitting in the King's Bench (*in banco suo regali*) at Westminster, heard a particular cause tried before him, his Chancellor and Justices assisting him with their advice.

^a Page 173.

^b I had written this without referring to any other work upon the subject, but I find the same opinion put forward in a note in Smith's *Antiquities of Westminster*, p. 258; and it appears from a reference there to Bailey's *Antiquities of London and Westminster*, p. 240 (ed. 1734), that this marble chair was believed to be still in existence at the beginning of the last century, though it was then hidden from view, being built over by the two Courts of Chancery and the King's Bench. What has become of it? My friend Mr. Henry Brewer, who has always taken much interest in the architectural history of Westminster Hall, believes that Bailey was labouring under a mistake, and that the chair had been destroyed before his time. See note B at the end of this Preface.

Of the military and naval movements at the commencement of Edward IV.'s reign this is perhaps the clearest contemporary account that we possess; Worcester's narrative, though rather more minute, being defective in some places, and particularly in the year 1463, where a leaf of the original MS. is lost.^a From what we read in the present Chronicle that does not appear to have been a very eventful year; but the tone of the writer's comments upon it is noteworthy. He takes note of the assembly and prorogation of parliament, and observes that he is not aware that it had redressed any evils or initiated any reforms during its seven weeks' sitting. He makes no mention of what was apparently the only business transacted—the vote of 37,000*l.* for the defence of the kingdom.^b But this was a matter that only affected the laity, and evidently the writer was a churchman. The taxation of the laity was a mere trifle to what was extorted at the same time from the clergy, and on this subject our author writes feelingly. The Convocation of Canterbury granted the king the sum of one mark, or thirteen shillings and four pence, on every ten marks clerical income; “at which,” he says, “many were aggrieved and complained, both because they were poor and because moneys so extorted from the clergy rarely or never lead to any good result, but rather to the confusion and disgrace of those who use them. For after the feast of the Nativity of the Blessed Virgin Mary King Edward mustered a great army and prepared to subdue his adversaries by land and sea. I know not, however, what good he did in that expedition. And the Earl of Worcester with his ship and sailors, lurking as it were by the shores and havens of the sea and consuming their provisions, returned empty without doing anything. O unhappy result, shame and confusion!”

The King's necessities about the same time, or shortly afterwards,

^a W. Yr. 497.

^b *Rolls of Parliament*, v. 497.

led him to enhance the value of the coinage and seize upon the revenues of the two Colleges founded by his predecessor at Cambridge and Eton, the latter of which he had some thought of suppressing altogether by the aid of a papal bull. Happily he was persuaded to abandon this intention; but the endowments of both Colleges were reduced and a large portion went to meet the King's requirements.^a

It is evident that the cause of Henry VI. was at this time by no means desperate, and might even have triumphed without the unexpected aid which it afterwards received from the Earl of Warwick. For the civil war was by no means so intermittent and spasmodic an affair as the meagre contemporary notices might well lead us to imagine. Through the early part of King Edward's reign it was quite continuous, and we now learn for the first time that in 1464 the Lancastrians obtained possession of the castles of Norham and Skipton in Craven. The news took Edward by surprise while he was feasting with his lords in London, and presently he proceeded to the North to resist the enemy. But his going seemed to produce very little result, and after a good deal of time had been wasted Edward's Chancellor, George Nevill Bishop of Exeter, the brother of Warwick and Lord Montague, took his journey also to the North for the relief of the latter lord, who had to sustain the brunt of the conflict. But on the 2nd May, we are told, a decisive battle was fought by Montague, in which the Lancastrian party were defeated, the Duke of Somerset and others put to flight, and Sir Ralph Percy slain.^b

So the facts are related, but I am bound to state that the narrative in this place does not seem quite so accurate as elsewhere. From the dates of King Edward's privy seals it appears that he remained in or near London till the end of April. He was at the Tower on

^a Page 177.

^b Page 178.

the 26th of that month, and this must have been about the time when the news came of the capture of Norham and Skipton Castles. On the 29th April we find him at St. Alban's, and by the 2nd May he had reached Northampton, so that by that date, when the decisive battle above alluded to is said to have been fought, the King certainly had not lost much time. He contrived to waste a little, as we know quite well, the day before, when he secretly stole away from Stony Stratford and got married to Elizabeth Woodville at Grafton. But as he rejoined his company the same day, and no one knew of the affair for some months after, it cannot be said that even this was a great delay, so far. It was after the decisive battle had been fought, and no doubt because it had been fought and won, that Edward manifestly slackened speed on his progress northwards. He stayed at Leicester from the 8th to the 13th May, was at Nottingham on the 15th, had reached Pomfret by the 14th June, and Doncaster by the 23rd, and seems to have advanced no further. In July we find him again at Leicester, and in August we trace his movements southwards by Stamford and Fotheringay to Woodstock, which he reached on the 24th. The only material waste of time, therefore, that we can detect on the King's part, was after the danger was practically at an end.

Again, the decisive battle in which Sir Ralph Percy was slain was, it is well known, the battle of Hedgley Moor; but it appears by the concurrent evidence of Gregory's Chronicle and the Rolls of Parliament to have been fought, not on the 2nd May, but on St. Mark's Day, the 25th April,^a so here seems to be another inaccuracy. These however are exceptions. The account of the executions after the battle of Hexham corresponds with that in Gregory's Chronicle (*Coll. of a London Citizen*, 224-6), and must have been derived from a common source, but the Latin text seems to be the more accurate.

^a *Coll. of a Lond. Citizen*, 224. Rolls of Parl. v. 511.

From the year 1464 to the close of this Chronicle in 1471 there is comparatively little recorded that is not to be found elsewhere; but the narrative, slender as it is, ought certainly not to be overlooked by any one who proposes to study the history of the period from original sources.

NOTES.

A.—*See page xv.*

At folio 203 of the Lambeth MS. 306, occur the two following scraps, which seem worth preservation as curiosities:—

I.

Who so wyll be ware of purchassyng,
 Consydre these poyntes folowyng:—

1. Fyrst se that the lande be cleere,
2. And the tytyle of the sellere,
3. That it stonde in no dawngeer
 Of no womans doweere,
4. And whethir the lande be bonde or free,
5. And the leese or releese of the feoffe,
6. Se that the seller be of age,
7. And whethir it be in any morgage.
8. Looke if ther of a tayle be fownde,
9. And whethir it stonde in any statute bownde.
10. Consydre what servyce longyth ther to
11. And the quyte rent that there of owte shall goo.
12. And yf thou may in any wyse,
 Make thy chartyr on warantyse,
 To thyn heyres and assynges all so.
 Thys shall a wyse purchasser doo;
 And in tenne yere if ye wyse be.
 Ye shall a geyne youre sylver see.

II.

The longitude of men folowyng:—

Meyses, xiiij fote & viij ynches & di.

Cryste, vj fote & iij ynches.

Our Lady, vj fote & viij ynches.

Crystoferus, xvij fote & viij ynches.

Kyng Alysander, iij fote & v ynches.

Colbronde, xvij fote & ij ynches & di.

Syr Gy, x fote iij ynches & di.

Seynt Thomas of Caunterbery, vij fote save a ynche.

Long Mores, a man of Yrelonde borne, and servaunt to Kyng
Edward the iijth, vj fote & x ynches & di.

B.—*The Marble Chair*; see page xxii.

I am favoured with the following observations by Mr. Henry Brewer:—

In Smith's *Westminster*, p. 258, is inserted a letter from one John Cranch quoting the following passage from Bailey (the passage which, I suppose, you refer to in your letter to me):

“At the upper end of Westminster Hall is a marble ‘stone’ (*sic*) [perhaps table or bench], of nineteen feet in length and three feet in breadth, and a marble chair, where the Kings of England formerly sat at their coronation dinners; and at other solemn times the Lord Chancellors, but now not to be seen, being built over by the *Courts of King's Bench and Chancery*” (p. 240). “It is to be wished that when the purposed alterations of these places shall commence, every lover of our monarchial antiquities will interest himself in the preservation of these venerable relics, since the same barbarous insensibility that buried them alive will scruple as little to profane or destroy them when disclosed.

“JOHN CRANCH.”

Appended to this letter is the following most valuable note:

“When this communication was delivered in writing by Mr. Smith to Mr. Groves, Clerk of the Works of the Old Palace of Westminster, that

gentleman gave immediate orders for an investigation of the fact. But it appears that the search was made *close* to the southern wall, and that he was completely disappointed. It is highly probable that the chair and *table* [he has here, I fancy, fallen into the mistake of confusing the architectural expression a '*basement table*,' which really means a stone bench attached to a wall, with the ordinary idea of a table!] were placed at a distance from the wall so that had the examination taken place at about 15 feet from the wall these relics might have been discovered. Is not the title of *Court of 'King's Bench'* derived from this identical *marble bench*? because it is well known that our early kings sat in parliament in 'Westminster Hall.'

This is very interesting, but to my mind it proves most distinctly that the throne and bench had been destroyed before Mr. Groves made his search. I think that the two facts taken together—1. That this feature is sometimes called a "bench," and sometimes a "table," and 2ndly, that we always find these thrones and benches in combination attached to the wall—go a very long way to prove that "the marble seat and bench in Westminster Hall were attached to the south wall of the building." That they must have been destroyed before Mr. Groves made his search is, I think, certain, because had they existed they must have been discovered when the interior of the hall was restored by Sir Robert Smirke for George the Fourth's coronation; but Brayley, who relates most exactly the discoveries in St. Stephen's Chapel, says nothing whatever about them, and I have no doubt, myself, that they were destroyed in 1680, when a doorway was cut through the south end of the Hall; in fact, if, as I suppose, the throne was attached to the wall, this doorway would have exactly occupied its place.

A SHORT ENGLISH CHRONICLE,

FROM LAMBETH MS. 306.

Cronycullys of Englonde.

IN the noble londe of Surrye^a was some tyme a greate kyng and a myghty that was named Dioclesyan, and he was the moste worthiest kyng than levinge on erthe, as the story seythe. And this brevelye to procede, he had by dyverse wiffes xxxiiij^{ti} doughteres, the whiche were geven in to maryage to xxxiiij^{ti} kynges of dyverse contres. And all the kynges were under Dioclesyan, and obedient unto hym. And after it be fell so that thes wiffes wexen so proude and sterne toward ther husbondes by one assent compleyned upon hem to Dioclesyan the grete kyng; and so ther fader were gretly aneid of ther governaunce; and so he gave his daughtres a grete rebuke in presens of all her husbondes. And so the nexte nyght folowyng for male talent and greate ire that they were so foule blamed of ther fader through grete complaynte of ther husbondes, they toke their counselle togeder, and thought to be avenged. And so the nexte nyght by one assent thei cut her husbondis throtes, and violensely they were slayne alle. And tho were all the xxxiiij^{ti} false women that were quenes of diverse londis exiled oute of all the londe of Surrye, and put into a shippe withouten helpe of any man. And toke hem vitaile for halfe a yere or more, and be toke hem to Mahonde and Appolyne to kepe. And so thei were in the see longe and mony a daye. Till at the last thei were drevyn in to this londe, that tho was all disserte and wildernesse and full of wilde bestis. And than they come alande wher they fonde no creature perin. Tho saide Albyne, the eldest sister, I se

^a Syria.

well by reyson that we ben the fyrst creatures that ever came here; wherefor I will have this lond called after my name, Albyon londe. Tho levid they here in this londe as bestis by erbis and rotis, and ete rawe flesshe and dranke wilde bestis blode, and so they wex coragious and ranke, and desired gretely the feleshippe of men. And tho came sprytes of the ayre and wonderly delid with hem, and so they brought forthe gigantes as the story reherseth, as Gogge, Ma gogge and other; and so levid forthe the geauntes un till the cominge of Brute.

Fro the begynnyng of the worlde unto the distruccion of the grete cyte of^a Troye was *iiijmⁱiiij^{xx}* and *iiij* yere. That is for to sey, afor the Carnacion of Crist *m^ccxv* yere. [Fro *þ^e* begynnyng of the worlde unto the destruccion of the grete cite of Troye was *mⁱiiij^{xx}* and *iiij* yere.]^b And fro that tyme in to the comyng of Brute fyrst into this londe was *lxxiiij* yere. And that was by for the Incarnacion *m^xlxj* yere, &c.

Brute was a Trojane.

The fyrst kyng that ever was in this londe was Brutus, the whiche was come of the gentill blode of Troye, as the storrye telleth. And he began first London, and named hit at that tyme Newe Troye, because he was com of the lynage of the Troye. And also he lette call this lande Brutayne after his name, and the people that he brought with hym he named Brutones, and he yave his men grete yeftis, and gaffe hem londe to lyve upon, and they bilded howses and bilded many townes through helpe of ther kyng Brute. And when Brute had regned *xxv* yere than he dyed, and lieth at Newe Troye that nowe is called London. And ther he was worthely entered, and he was *xxx^{ti}* yere of age or he was crowned kyng of Brutayne. The some of his age or he dyed was *lv* yere, and that was be for the Incarnacion of Criste *m^xxvj* yere.

Loeryne.

Afftyr kyng Brutus regned his sonne Loeryne, a gode knyght and a myghty, and he regned but *vj* yere.

^a *the grete cyte of.* These words are interlined by a second hand, by which most of the side-notes have been supplied.

^b Erased in the MS.

Aftir kyng Loeryne regned his wiffe Guendolyn, the whiche Guendolyne. that hade a sonne that hight Madahan, þat was kyng Loerynes' Madahan. sonne. And the quene kepte him in hir governaunce till that he was xx^{ti} wynter olde. And than he was made kyng, and so the quene regned xvj yere after Loeryn dyed. And so regned Madahan, that was Loerynes sonne, xxxij yere, and lythe at Newe Troye.

After him regned his sonne Memprice xxviiij yere.

Mempryce.

After hym regned his sonne Eboranke,^a the which was a gode knyght and a myghty, for he conquered all the londe of Fraunce, and gate grete umbre of gode. That whane he come home a yene he lete make a fayre cite and lete called after his name Eborawyke,^a that nowe men clepeth Yorke. And he hade by dyverse women xx^{ti} sonnes and xxiiij^{ti} doughtres; and his sonnes were grete lordys, and conquered many contres. And this kyng Eboranke^a regned lxj yere; he dyed and lieth at Yorke.

Eborank.^a

After hym regned his sonne Brute Greneshyld, the whiche was a gode knyght and a worthy, and whan that he had regned xxxij yere he died, and lithe at Yorke. After regned his sonne Lyell; Lyell. he made the towne of Carlyll, he regned the full of xxiiij yere, and lyeth at Karleyll; and that time regned Kyng Salamonde in Jerusalem. After that regned Lud Ludebras, Lyell is sonne, ix yere. Lud Ludibras. After hym regned Bladud, his sonne, the whiche was a grete negre-maneer, and he made the hote bathe be his sotill crafte of nigro-maneye; he regned xxij yere.

After him regned Kyng Leyre, a gode kyng and a worthie, Leyre. and he made the towne of Leyseter; he regned xliiij yere.

Than regned Cordell, that was Leyres daughter, þ^o whiche was Cordel. Quene of Fraunce; she regned v yere.

After that regned Cordell sonne, that right Morgane and his brother Conadage; thei departed the londe be twene hem, and regned bothe to geder in pese xij yere. And after that fell a dis-

^a In the names Eborank and Eborawyke, the "o" is inserted between b and r by the second hand, both in the text and in the margin.

taunce, and Conadage slough Morgan. And after that Conadage reigned in rest and pece full xxx yere.

Reynolde.

After hym reigned his sonne Regnolde, a gode knyght and an hardye, and in his tyme hit reyned blode durynge iij dayes; and he regnid xxij yere, and lithe at Yorke.

Gorbodyan.

After hym reigned Corbodian in rest and pese xvij yere. Than stode this londe dissolate withowten kyngc xvj yere. Than was ther an erlc in Gornewale that hight Gloton; and he hade a sonne that heght Doneband, and he was right cyre of this lande. And he was the fyrst kyngc þat ever wered crowne of golde in this londe; and he hade ij sonnes, Beleyne and Bren; he reigned durynge xlj yere. Aftir hym reigned Kyngc Beleyne, and he made Beleynges gate, with a castell and a fayre towre, upon Temmesside; he was a noble knyght, for he conquerd Romain and Lombardye; and whan he had reigned xij yere he dyed, and lieth at Newe Troye.

Doneband.

The fyrst kyngc that
ever ware crowne of
golde in Englonde.
Beleyne.

Cornebatrus.

After hym reigned his sonne Cornebatrus, a gode knyght and a worthyc; and he reigned xxvj yere, and lieth at Newe Troye.

Gwentolyne.

Aftir hym reigned his sonne Gwentholyn xxvj yere.

Kynnore.

After him reigned his sonne that heght Kynnore,^a and he reigned xix yere.

Owayne.

After hym reigned his sonne Hlowayne þe fers xj yere.

Morwyth.

After him reigned his sonne Morwyth þe wekkyd ix yere.

Seysell.

After hym reigned his sonne Seysell xvj yere.

Grandobodyan.

After him reigned his sonne Grandobodian, and he made the toure of Grantam and Cambryge; and he had iiij sonnes, Artogayll, Hesydere, Hygamus, and Petiture, and whan Grandobodyan had regnyd xij yere he dyed, and lieth at Newe Troye.

Arthogayle.

After him reigned his eldeste sonne Arthogayle v yere, and for his wekidnes the Bretons pute him downe and made his brother Hesydere kyngc, and he reigned v yere; and than Artogale put downe Hesydere, and so he reigned a yere vj yere, and than he died, and lieth at Grantham.

^a The "o" in this name is altered by another hand into "a."

After that Higamus and Petiture departed the londre by twene Higamus and Petytur
by partyted the lond
betwene them. hem both, and so they regnyd togeder vij yere; tho dyed Higamus, and a none after died Petiture at the vij yere ende.

And after that the Bretons crownyde Hesydere kynge a yere, Hesydere. and tho he regned here in pees xvij yere, and lieth at Newe Troye. Some of the regne of thes xxiiij kynges vjc and ix yere.

After that regned xxxiiij kynges in rest and pese everyche after other, as the story telleth. and how long tyme they regned.

Fyrst regned Grandabodian Rouse xiiij yere and a halfe; item, Morgan regned vij yere; item, Eyghanas regned vj yere; item, Edwalyn regned viij yere; item, Rohngo Regina xj yere and di.; item, Voghem regned xiiij yere; item, Katyll regned xv yere; item, Porrex regnid vj yere; item, Cheryne regnid xvij yere; item, Coysell regnide xij yere; item, Surgeus regned xiiij yere; item, Andragie regnid xvij yere; item, Uryan regnid vj yere; item, Elyand regnid vij yere; item, Eldaux regnid v yere; item, Cornegmnd regnid vij yere; item, Caphe regnid ij yere and di.; item, Morthan regnid vj yere; item, Bladagh regnid vj yere; item, Geen regnid vj yere; item, Seysell blod regnid xxj yere; item, Grabreth regned xxij yere; item, Archynall regnid xiiij yere; item, Errok regnid xxx yere; item, Rodyngum regnid xxxj yere; item, Hertyer regnid vj yere; item, Hamprey regnid vj yere; item, Carpoire regned vj yere; item, Dyngneyld regnid vij yere; item, Ragau regned xxij yere; item, Samoell regnid xxiiij yere; item, Rede regned vj yere; item, Kyngge Elye reind but halfe a yere. Summa of the regnie of xxxiiij kynges, Hely. ccclxxix yere. And this was a for the Inearnacion of Crist.

Fro the begynnyng of the worlde un to the regne of Kyngge Lud. Lud viii^lcxlvij, &c.

After the dethe of Kyngge Ely regnid his sone Lud the whiche turned the name of newe Troye to London, and he lete make a fayre gate and called hit Ludgate after his name; he regned in pees xj yere and lithe in Ludgate.

After him regnid his brother Cassibalaun, and in his tyme came Cassibalaun. Julyus Cesar into the londre and werred upon him longe tyme Julius Cesar

durynge vj yere, and after they were accorded. And Julyus Cesar made the towre of London.

Anddroughenne. After that regnid Cassibalaun in pees xvij yere. After him regned his brothers sonne Anddroughenne, whiche was Erle of Cornewayle viij yere, and lieth at London.

Kymbelyne. After him regnid his sonne Kynge Kymbelyne, the whiche was a gode man and right wele belovyde of the comon people, and in the vj yere of his regne was our lord Jhesu Crist borne of the Virgyn Marye. And he regnid after that xvj yere, and he had ij sonnes Gynder and Armyger, and whan he had regned full xxvj yere than he dyed, and lithe at London, &c.

Gynder. After hym regnid his sonne Gyndere, a gode man and a trewe to alle the comone people, and his tyme came the Emperour Glaudius in to this londe and made greate werre for a trewage the whiche he chalanged of this londe. And the forsaide Kynge Gynder was slayne in his place by tresoun of Hamond, the Emperour styward; he regned xij yere.

Armyger. After hym regned Armynger, Gyngere broþer, and he made his pese with Glaudyus, and he made the towne of Glowseter. And after that Glaudyus went to Rome ayene. And then regned Armyger in rest and pese all his lyfe tyme; and in the vj yere of his regne, as the story telleth, our lorde Jhesu Crist suffred dethe for redempcioun of manes soule; and whan he hade regned xxvj yere he dyed at London.

Westmere. After hym regnid his sonne Westmere, a gode knyght and an hardy, and bilded in the northe partye of Brettayne, and called all that contre after his name, Westmerland; and he regned xxvij yere, and lith at Karlhill. After hym regnid his sonne Coyle, a gode man and welbelovyde a monge all the people of Bretayne, and well governed the londe in pese, and he regnid xxj yere.

Coyle. After hym regned Goran the grete, in trouble and debate with his people durynge xxij yere.

Goran. After hym regned his sonne Lucye, that was a gode kynge and a trewe, and welbelovyde with all the comynce peple of the londe,

Lucye.

and he sent to Rome to Pope Eleuthie and desired to be a Cristen-
 man; and so the pope was joyfull therof and sentt heder ij leggates Anno Domini
 [1]xiiij^o erat
 prim[us] Christi-
 simus Ref[er] Anglie,
 nomine Luciani.^a
 that hight Pagan and Olybane for to baptice Kyng Luceye and his
 people, and so he was the first cristen kyng þat ever was in this
 londe. And fro Brute unto Luceye is M^oclxv yere. Tho was
 Kyng Luceye crowned and regned kyng xxiiij yere or he was
 cristen aftyr that he regned liiiij yere. Summa of his regne lxxvij
 yere; than he dyed and lithe enterred att London.

The yere of oure Lorde Jhesu Crist ccj, A^o—

After the dethe of Luceye this londe stode dissolate with outen
 kyng and governour in grete werre amonges hem selfe for defaute
 of a kyng and governour duryng lxij yere.

The yere of our Lord cclxiiij.

And that tyme were the Romayns governers of this londe, and
 they chase amonge hem a kyng þat hight Aselepades, the whiche
 regned in grete trouble vj yere.

After him regned Coyll, the whiche made the towne of Colchester Coyl.
 and the castell of Dover. And in his tyme come a noble prince
 from Rome that hight Constance, and he chalanged the trewage
 that the kyng oughte to pay to Rome. And Kyng Coyll grawnte
 him for to paye all that he ought to done of right. And so they
 were acorded that this noble prince spoused Kyng Coyll is Scyut Elyn.
 doughter that high Elyn, the whiche was right eyre to the londe,
 and she was a gode holy woman and a grete clerke. And whan
 Kyng Coyle had regned xiiij yere he dyed, and lieth at Colehester.

After him regned Constance of Rome, for he had spoused Elyn Constance.
 that was Coylls doughter, and by hir he had a son that hight Con-
 stantyne that was Seint Eleyns sonne, and this gode Kyng Con-
 stance regned xv yere and lieth at Yorke.

^a *Lucium*. So in MS. This marginal note is mutilated, the edge of the paper
 having been cut by the binder, so that it is uncertain what the date assigned to
 the conversion of Lucius was. But it was most probably 163 (CLXIII), the L being
 now lost.

- Constantyne. After that regnid his sonne Constantyne^a that was Seint Elyns —
sonne, and in the ij yere of his regne come tidingis to the kyng
that a wode tyrawnte Maxence was come to Rome for to distroye
the cite, and he distroyed all the Cristen folke that he myght come
by; and that same tyme was Seint Kateryne martyred, the yere of our
Lorde cccx. And when Costantyne herde tell ther of, he gedered —
a grete nombre of peple, and toke his moder with him, and wente to
Rome, and gathe the cite, and slowe the Sarsynes, and distroyed all
that were in mys beleve, and after he was Emperour of Rome and
kyng of the londe. Tho was Octavyan, Erle of Cornwayle, warden
of the londe and keper under the emperour and kyng, and the x
yere of his regne he died at Rome the yere of our Lorde cccxvij^e.
- Octavian. After that was Octavyan, wardeyn of this londe, crownd kyng,
and he regned duryng xvij yere.
- Maxymyan. After him regnid Maximian, that was Costantinges cosyne, and
he wedded Octavians doughter; and he went over the see in to the
londe of Morycon^b and conquerd the londe and called hit Litell
Brettayn; and tho he made Canon Meredok kyng of that londe.
And aftir this was done Maximian went to Rome and was made
emperour the xj yere of his regne. And the same yere Seint Ursula,
the Erles doughter of Cornwale, was sent over the see with xj m^l
maydenes in to Lytell Bretayne, and tho þei were drevyn with
tempest in to Holonde; and ther was a Saresyn kyng of that londe
that hight Gawhan, and he brought all the forsaide maydenes to
Coleyne, and ther they were martyred the yere of our Lord cccxlvi.
- Gawhan. A none after came Gawhan into this londe and warred upon Cristen
peple many a yere; and the lordis of this londe were at grete de bate
within hem selfe, and þerfore were the Saresynes myche the more
the bolder, and at that tyme was no kyng ne governor in this
londe, wher for the Brutis made grete mone and sorowe. And at
that tyme was Seint Albone martyred, the yere of our Lorde
- Martirizacio Sancti
Albani.

^a Over the name "Constantyne" in the text is written by the annotator
"Emperowre."

^b Armorica.

ccclxxviii. Tho sent the Bretones to Rome for socoure and helpe for to dryve oute the Sarsynes of this londe and to save the Cristen people. After that came a worthi prince from Rome that was called Grayne, and brought with him xxiiij thousande of fyghting Grayne. men, and came in to this londe, and chasid oute the Sarsynes, and Gowhan fled home into his owne contre. And this trouble dured in this londe xlj yere. And than Gracyan was crownyd kyng of this Gracyan. londe. After he wax so stoute and stere a yens the Bretens that thei lovid him nought, and the thred yere of his regine he was slayne, the yere of our Lorde lxxxx^e.

After that came Gouhan ayene in to this londe and werred and Gouhan. distroyed the Cristen peple all that ever he myght duryng vij yere.

Than came a worthi knyght oute of Litell Bretayne that hight Constantyne, the which was the kynges cosyne, and he came with a grete oste and yave the Sarseyns a batayle, and ther was the tirawnte slayne and all the Sarsynes discomfited.

And tho came Costantyne, of London, and ther he was crowned kyng of Grawnte Brettayne, and after he regnid well and worthely xxvj ye., the yere of our Lord ccccxxiiij^e yere. And he had iij sonnes; the eldest heght Custance, and he was made a monke at Wynchester by his faders leve. And Aurylambos and Uter were but yonge children when her fader dyed. and none of them bothe were not of age to ber the crowne, for ther was so grete wer and stryffe in this londe. Tho was Urtager, Erle of Essex, he consayled Counstance that was a monke for to forsake his abitt and to ber the crowne, and Urtager to be governour of the londe, so under that forme he myght be made kyng, for Constance was innocent and cowthe no skylle of wer. And so Constance was crowned kyng, Constance. and he made Urtager his governour of his londe, and whan he had regned iij yere he was slayne. Anone after that was Urtager made Urtager. kyng, and the Bishop of London, hight Coslyn, and he, sent the ij brethren Aurylambos and Uter into Litell Brettayne to norysse and fede till they came of age. Sone after came Engest of Saxonye, Engest Rex Cancie.

Con-stance, Aurilambos, Uter, iij filii Constantini.

of the londe of Germayn, with a grete noumbre of people whiche were fayre folke, but they were not cristned; and at the last they encesid so faste in this londe that they over come the Bretones, for they slewe in one daye with treyson xxxm^l.lxij of gode knyghtes and chevaleres of the best that were in this londe. And tho Engest seysed all this londe in to his honde and hade Urtager in prision; and than he changed the name of this londe of Brettayne in to Englonde and called the peple Englishe men, and the peple of the londe that were Bretones fled into Wales and into Cornwayle. And Engest devided this londe in viij parties, ande made him sylfc kyng of Kente and lord of londe; and at that tyme was Merlyon xiiij yere of age. And this werre duryd in this londe xxij yere, the yer of our Lorde cccclxviiij. And whan Engest had departid the londe aftir his owne device in viij kyngdomes, that is to sey, Kent,^a Esex, Mydangle, Westsex, Estangle, Morchelond, Derham, and Ebrusam that nowe is called Yorkeshire. And this Engest was kyng aboven hem all, and he regened xij yere.

Terra divisa in octo
regna.

Merlion tunc erat
xiiij annorum.

Aurilambos.

Tho came Aurylambos and Uter his brother oute of Litell Brettayne with a grete noumbre of peple, and all the Brettones that were in Cornwayle and in oper parties of this londe that durst not be seyne for drede of Engest, they came to Aurylambros and his broþere to helpe hem dryve oute the Saxons. Fyrst he went in to Walis, and there he slowe Urtager, and after Engest and his peple were overe come and discomfid all the paynymes. And the Saresynes sawe the people þat were converted to God; and than Aurylambros had regnid viij yere; and he was enpoysoned with a drynke and died slepyng, the yere of our Lord cccclxviiij.

[U]ter Pendragon.

After him regned his brother Uter Pendragon, þe whiche was a gode knyght and a worthi; and he weddid a faire lady the whiche was called Ingrene, that was the Erlys wife of Cornewayle, and she came of the lynage of Cornebyus of Troye; and at that tyme was a grete abbicion for the londis name. Some did call hit Brettayne, and some called hit Englonde; and for the love that Uter had to

^a The names of the eight kingdoms are repeated in a marginal note.

his wyfe, and for the gentill blode that she came of, he named this londe after hir name Ingerne, Englonde; and upon hir he gate the doughty Kyng Arthur. And whan Uter hade regned wel worthely xlvij yere, the yere of our Lorde vcxvj^e.

After that regned the gode Kyng Arthur, the worthy conquerour that conquered many a region. ^{Arthur} Fyrst he began at Irlande, Skotland, Norway and Denmarke, Fraunce, Burgoyne, Gascoyne, Gyan, Lombardy, and Almayne, and Romayne; and after he came home ayene into Englonde and regned well and worthely xxvj yere, the yere of our Lorde vcxlij^e; but where he is beryed the story make no mencion.

After the dethe of Brute unto the regne of Kyng Arthur regnid in Englonde diverse kynges, that is for to sey an C, of the whiche was xvj Cristen.

After Arthur regned Constantyne, Erle of Cornwayle, in peese ^{Constantyne.} viij yere; and after fell grete stryfe a monge the lordes of the londe, that every lord werred upon oþer in dyverse partyes of Englonde duryng vj yere, the yere of our Lorde vclvj^e.

Aftir him regned Kyng Cordyff, and in his tyme fell so grete wer ^{Cordyff.} and stryfe with in this londe sylffe thatt this londe was all moste loste throwe werre, &c. And than came the Saxsones in to this londe that called hem selfe Englisshemen for the name of the name of the Engest, for to conquer the londe, and werred sore upon the Bretons and drove hem oute of this londe in to Walis and Cornwayle, and some in to Litell Bretayne; and þat tyme fell the grete myschefe in this londe, that Cristendome was distroyed through the Saxsones that were paynymes and hethen folke, for they keste downe houses and chirches of religeoun, and quelled all the Cristen folke that they myght come by; and whan the Saxsones had conquered the londe of the Bretones tho they departed the lond a monge hem like as it was in Egestes tyme; and this grete trowble and sorowe dured in this londe xiiij yere, the yere of our Lord vclxx.

And at that tyme regned Athelbryght, Kyng of Kent, and he ^{Athelbryght, Kyng of Kent.} was a gode man and loved well rest and peec; and he had a cosyne

that was called Sygeberde,^a that was Kyng of Westsex, and a noþer cosyne, that hight Elfride, the whiche was Kyng of Northomberlond; and thes thre kynges loved wele peese; mo other kynges ther were, but they were noþinge of theire condicion; and Athilbryght was chefe kyng a bouen hem all. And in the xxv yere of his regne Seint Augustyne came in to Englonde for to cristen the Englysshe men that were come of the Saxones. And therfor Seint Austyne is called postill of Englonde, for he brought fyrst Cristendome to Englysshe folke. But the Bretons that were dwellinge in this londe were Cristen peple many yeres afore. And whan Athilbryght was cristen and all his people, sone after he lete make in the honour of God and Seynte Poule the churche of Poules at London.

Fundacio ecclesie
Sancti Pauli, A^o Doⁱ
598.

Anno of our Lorde vc.iiij^{xxviiij} was the fondacion of the churche of Poules by Altherbryght. And when this gode Kyng Altherbryght had regnyd after that he was cristened xxj yere, and so he regnyd in all xlvi yere, and than dyed, the yere of our Lord vjc.xvj. And in Athilbryghtes tyme Sygeberd^a was Kyng of Westsex, and he was founder of Westminstre, anno of our Lorde vjc.xv.

Sygebert, Kyng of
Westsex.

Edwyne, Kyng of
Northomberlond.

After that regned Kyng Edwyne of Northomberlond above all the kynges of Englonde, and he regnid xj yere, the yere of our Lorde vjc.xxviij^e.

Oswalde, Kyng [of]
Northomberlond.

After him regened Seint Oswalde, Kyng of Northomberlonde, and he regned above all the kynges of Englonde; and in the ix yere of his regne he was martred, the yere of oure Lord vjc.xxxviij^e. Aftir hym regned Oswyne, his brother, Kyng of Northomberlonde, and whan he hade regned xviiij yere he dyed, and lythe at Tynmothe, the yere of our Lorde vjc.liiiij^e.

Oswyne.

Cadwalader.

After hym regnid Cadwaladere of Leyecester for chefe Kyng of Englonde, and he was a Breton; and when he hade regned xij yere ther fell grete stryfe in this londe be twene the Bretones and the

^a The "ge" in this name, in both these places, alike in the text and in the margin, is an interlineation by another hand.

Englisshe men, that every kynge werred upon oþer. And the same tyme fell so grete derthe of skarssyte that men myght neþer gete mete nor drynke to by for no money, for almaner cornes and frutes fayled; and all maner of bestis, bothe wilde and tame, both foules and fysshes, dyed in all maner partes of Engelande, that men myght no vitayle gett, so grete skarssete ther was; and at that tyme fell the grete mortalite of pestilence, that peple dyed sodeynly goynge in the stretes, with gronyng, fuesynge, and coughynge, slepyng and wakyng, and in all maner weyes peple dyed. Than Kyng Cadwaladre, seyng this grete vengeance, he toke a serteyne meyne with him and went him to shippe and forsoke his owne kyngdome, and went in to Lytell Bretayne to his cosyne, Kyng Aleyne, Alanus Rex. and after went to Rome and þere dyed, the yere of our Lorde vjc.lxxvj.

After that Cadwaladre had forsake his owne londe and was in Litell Bretayne, came the noble Quene Sexburga, with a grete Sexburga. nombre of people oute of Saxony, and they toke up all the londe of Northomberlande to West Walis; and at that tyme were many kyngis in this londe in dyverse parties, and thei werred everyche upon other, and the strengest parti be nome the feblest parties londes; and so this wer endured many yerys be twene the Bretons and the Englisshe. And so, at the laste, Kyng Offa regnid as for Offa. cheffè Kyng of Englonde; and he lete make the Abbaye of Seint [Ki]ng Offa founder of Seynt [Al]bous. Albony, and he regnid xxvij yere, the yere of our Lord vijc and iijè.

After him regned his broþer sonne, Kyng Alfryde, a gode man Alfryde. and a welbelovyd of all his people, and he regnid xxvj yere.

After him regnid Kyng Osbryght of Northhombreland, the Osbryght. whiche was slayne in playne bataile; he regned xxvj yere.

After him regnid Kyng Godeyne of Denmarke, and he made Godeyne. werr in this londe duryng many yers, and he regnid xxvij yere.

After him regnid Kyng Albryght of Laycester, the whiche was Albryght. a gode man and a trewe, and loved well peese, and in the viij yere of his regne he was martred, and lith at Hertforde.

Elle. After him regnid Kyng Elle of Northehomberlonde, in grete weire and stryffe, duryng xxx yere.

Kenelme. Aftir hym regned Kyng Kenelme, a gode man and an holy, and loved well God and Holy Chirche, and in the v^e yere of his regne he was martred, and lithe at Wynchecombe, the yere of our Lord viijc.xxv yere.

Danys cam yn to Englonde. Anone after came Danys in to Englonde for to conquer the londe, and made grete werr, and distroyed Cristen peple, and gate all the contrey off Northehomberlonde and Estangle. This wer duryd in this londe xxx yere by the kyng him selfe and his successores, the yere of our Lorde viijc.lv.

Edmonde Kyng [of] Estangle that n[ow] is callyd Northfol[k] and Southfolke. After him regned Edmond, Kyng of Northefolke, and of all the contre of Southefolke; and tho came the Danys off Northehomberlonde and werred upon Englissh men many yeris. After that Hubla and Hungar, that were princes of the Danes, came to Bury, and ther the gode Kyng Edmonde was take, and they bounde him to a tre and shotte him with brode arowes, and after smote of his hede; and so was Seint Edmond, the gode kyng, martred, the xv yere of his regne, the yere of our Lord viijc.lxxj^e.

Alurede was th[e] fyrst anoynted Kyng of Englonde, and he was anoynt[ed] at Rome by Pope Leo the iiijth and h[e] was Kyng of Southesex. After that regned Kyng Aluerde of Southesex, and he werred upon the Danys, and at the last discomfid them and toke the kyng prisoner, and brought him to London; and than he besought the kyng of grace, and seyde he wolde become Cristen for his love, and never to make were a yenes him; and ther Kyng Alurede brought him to Westminster, and ther he was baptysed and called Athelstone. And than were all the Danys cristened that were in Englonde; and for grete joye that Kyng Alured had for the Danys were converted to God he lete make a grete feste and after levid in pees; and Kyng Adelston went home in to Denmarke ayen. And whan Kyng Alurede had regned al most xxx yere he dyed, and lieth worthely enterred at Wynchester, the yere of our Lord ix^c primo. After him regnid his sonne that was called the first Edward; he was a gode man and a trewe, and lovyd well pees. And whan he had regned xxiiij yere he dyed, and lithe at London. And the seyde Kyng Edward had

Edwardus [j] ante Conque[stum].

iiij sonnes, Athelston, Edmond, Eldred, and Edwyn. And that tyme regned the gode knyght Gy of Warwyke, &c.

After Edwarde regned his eldest sonne Athelstone. And in his Adelstone. tyme was Seint Donstone borue; he regned xvj yere, and lieth at Malmesburye. ^a Aftyr hym reyned hys brother Edmonde, and he Edmonde. reyned vj yere, and lyeth at Glastynbery.

After him reinge his broþer Eddrede; he regned ix yere, and lythe Eddrede. at Wynchestre.

After him regned his broþer Edwyn, crowned at Kyngeston; Edwyne. and whan he hade regned iiij yere he died, and lieth at Wynchester, the yere of our Lorde ix.C.lxj.

After Edwyne regnid his sonne Edgare, and crowned at Kyng- Edgare. ston, the wheche was a gode kyng and a worthi; and in his tyme regned the doughti knyght Beves of Hampton. And whan this gode kyng had regned xvj yere he dyed, and lieth at Glastonburye.

After Edgar regnid his sonne Edward the Secoude, a gode Edwardus ij^{us} ante kyng and an holy; and in the iiij yere of his regne his step Conquestum. moder lete him be marterd, and lieth at Shaftisberye, the yere of Iste erat martiratus (sic). our Lord ix.C.iiij^{xx} primo.

After hym regned his broþer Etheldrede, crowned at Kyngeston, Etheldrede. and he had a sonne that hight Edmonde Irenside. And in his tyme come Kyng Sweyne of Denmarke in to þe londe for to conquer this londe. And Kyng Etheldred fled into Normandye, and ther he wedded the Dukes daughter, and begate on hir ij sonnes, Alured and Edwarde, and after came a yene in to Engelonde with his ij sonnes and conquered the lond a yene of the Danes, and afterward levid in pees; and so he regned al most xxxv yere, and lith at London at Poules.

Aftir him regned his sonne Edmond Irensyde, the therd Edmond Edmond Irensyde, of Engelonde, and he regned after his fader all moste ij yere. And ij^{us} Edmundus Anglie. after that he was slayne, sone after that his fader was dede, through a false Dane that hight Edryght of Stratton; and than he was beryed at Glastonburye, the yere of our Lorde M^lxvij^e.

^a This sentence is added in by the hand of the marginal annotator.

Knotte Edmond
Irensydes sones.

After hym regned Kyng Knotte, the whiche was a Dane, and he sent over the see to Denmarke þe twoo brothers Edward and Edwyne, the whiche were right cyres of Englonde ther to be destroyed. And Edward went him in to Hungerye, and ther he wedded the kynges doughter; and for he was exiled oute of Englonde, he was called Edward the Outelawe. And whan that Kyng Knought had regned xix yere he dyed, and lithe at Wynchester.

The yere of our Lorde Mⁱ quatragesimo secundo tunc erat a Nativitate Jesu Christi usque ad regnum Sancti Edwardi regis et confessoris.

Fluxerunt divisum^a in Anglia centum et septaginta^a quinque reges, de quibus Oswynus, Oswaldus, Ethelbristes,^a Kenelmus, Edmundus, Edwardus, martinizati;^a Constans, Edwaldus, Sebertus, Wynfridus, Etheldredus, Edbertus, Offa and^a Kynredus in monachatum sepulti, anno M^lxl.

After the dethe of Kyng Knought the Englysshe men wolde not suffre the Danes no more to regne in Englonde, but drove hem oute of this londe. And than was the gode holy man Seint Edward the Confessoure crowned Kyng of Englonde; and in the ij yere of his regne he was crowned at Wynchester, the yere of our Lord M^lxlj^e. And he was the fyrst anoynted kyng that ever was in Engelande, and he regned well and worthely; and he did make many gode statutes and lawes, the whiche ben used yette in this londe; and he wedded a wyfe and levyde in elennes and virginite all his lyffe, and so he dyed, and lith at Westmester shryned. The forsaide gode Kyng Edward regned here xxv yere, the yere of Lorde M^llxv^e.

Sanctus Edwardus et
Confessor fuit primus
unctus rex in
Ang[li]a, et fuit iij^{us}
rex Edwardus ante
Conquestum. Tamen
Rex Alver[edus]
fuit unctus ante h[ab]itac[ionem]
per papam Leonem
iij^{um} in Roma.

Rex Haraldus.

After the dethe of Seint Edward, Harolde, Duke of Westsex, that was Godewynes sonne, a Dane, had sesed al Englonde in to his honde a yene the right. And therfor he regned but a while for his untrouthe, for he was sworne upon a boke that he shulde have wedded Duke Williams bastard doughter of Normandy, and

^a Sic in MS.

Harolde shulde have kepte the realme of Engeland to Duke Williams be hove, but Harolde seised alle in his owne hondis, and therfor Duke William conquered the londe of him and slowe him in bataille in the seconde yere of his regne in a felde beside Tonbrygge. And Kynge Haroll lithe buried in the abbaye of Waltham, the yere of our Lord m'lxij. And the bataill was done upon Seynt Kalixtes daye. &[e].

After him regned William Bastarde that was Duke of Normandy, the whiche conquered all Engeland, and discomfide all the Danes, and drove hem oute of Engeland, and after conquered all Scotland, and made the Kynge of Scottis his liege man. And he was crowned at Westminster on Cristmas day; and whan he had regned xvij yere, þo he made William Rouse his secunde sonne Kynge of Engeland,^a and him selfe went in to Normandye and levid there iiij yere after; and tho he fell seke and dyed, and lithe beryed at Cane in Normandyc.

Willelmus
Conquestor.

William Rouse ij^{us}
filius, dyed w'owte
ysse.

Aftir him regned his sonne William the Rous, the whiche was crowned at Westmester by his faders lyve, the yere of our Lorde m'lxxxvj^e; whiche kynge was a contraryous man bothe to God and to Holy Chirche, for he distroyed and kest downe xxvj townes and lij chireches and houses of religion for to make the Newe Forest; and after he was slayne with an arowe in the same forest, the xxiiij yere of his regne, and lieth at Wynchester.

The ij^{de} sone of
Wylliam Conquerour
was callyd Rychard,
whiche deceasyd.

After him regned his brother Henry Bewelek, the iiij sonne of William Conquerour, the whiche is called the first kynge Henry of Engelande, and he was crowned at Westmester the v day of August, the yere of our Lord m'.c. Anone after he spoused Dame Maude, Kynge Matelyns^b daughter, of Scotland, and upon hir he begate ij sonnes, William and Richarde, and a daughter, the whiche was maryed to the Emperour of Almayne. And after the kynges ij

Henricus Primus
iiij^{us} filius.

^a In the margin occurs the following note by another hand: "Robert Curthos primogenitus cui Willelmus Conquestor in sua morte reliquit sibi totam Normaniam, ut habetur in alia cronica."

^b Malcolm.

sonnes were drevyn over the see in a tempest of weder. And when Kyng Henry the First had regned almoste xxxv yere he dyed and lithe beryed at the abbaye of Redyng, wherof he was founder, the yere of M^l.c.

Stephyn.

After him regned his nevewe Stephen, the which was kyng Herryes sister sonne, an erlis sonne of Boleyn, and he was crowned at Westmester anone after that his uncle Kyng Henry was dede; and that was no right; for Henry the empres sonne shulde have be kyng after the right rule and lyne, and therfor was grete stryfe betw[e]ne hem; and whan Kyng Stephen had regned all moste xix yere he died and lieth at Feversam. After Kyng Stephen regnyd Henry the Secunde, that was the Empresse sonne, and he was crowned at Westmester on the day of Conception of Our Lady by for Cristmas the yere of our Lorde M^l.c.liiiij. And in the xvj yere of his regne was Seynt Thomas, at that tyme Archebisshope of Canturbery, marterd for the right and feythe of Holy Chirche, the yere of our Lor M^l.c.lxxj^e. This Henry helde a paramour besyde the quene, the whiche was called Rosamoundes Bowre. And by the quene he had ij sonnes, Richard was the first, and John was the secunde. And when he had regned xxxv yere he dyed in Fraunce, and lieth at Fownte Eversard, the yere of our Lorde M^l.c.iiiij^{xxix}^e.

Henricus ij^{us}.

Martirium Sancti
Thome Cantuariensis
Archiepiscopi.

Ricardus Primus.

After him regned his sonne Richarde the Fyrst, the whiche was called Richard the Conquerour, and he was crowned at Westmester sone after his faders disses, and after he wente into the Holy Londe with a grete oste of peple, and ther he werred upon the hethen folke and gate ayene all that Cristen men had lost a for tyme; and as this worthi conquerour came homwarde he mett with his enmyse at the Castell Gaylarde, for ther he was shott with a quarell and died in the x yere of his regne, and he was buryed at Fownte Everarde be side his fader, the yere of oure Lorde M^l.c.iiiij^{xxix}^e, and died withoute yssewe.

Rex Johannes.

Aftir Kyng Richarde the Fyrst regnid his brother John, that ever was a contraryous man to God and to Holy Chirche and to all the comyn peple, and therfor all Englonde was enterdited for vij

yere; and in his tyme Seint Hewe of Lyncole diede. And in his tyme was lost myche lond of Gascoyne, Brettagne, and Normandy. And in his tyme was grete derthe, for a peny lofe was worthe xij^d; and for his wekid rede a monke of the Abbay of Swyneshede yave him poyson to drynke, and so he died in the xvij yere of his regne, and lieth at Worcester, the yere of our Lord m^cccxvj^e.

The yere of our Lord m^c[c]iiij^{xx}xviiij was the fundacioun of the Fre[re] Prechores.

The yere of our Lorde m^cccvj was the fundacioun of the order off the Frere Menures.

After the dethe of Kyng John was crowned his son Kyng Henry the Therde, at Glowceter, on Seint Symons day and Jude, of a leget of Rome that hight Swalowe,^a that come into Englonde to make peece betwene Lowes of Fraunce and Kyng Henrye; and in the iiij yere of his regne he was crowned at Westmester, of the Erchebishope of Caunterbery, by the comen assent of all the lordes of Englonde; and in the same yere was Seint Thomas of Caunterberye translated; and in the yere of grace m^cccxx^e, and in the xlviij yere of his regne, began the werre betwene Kyng Henry and his lordes of the realme for diverse causes for the comyne wele of Englonde, and therfor was the batayle at Lewes on Seint Pancras daye in May; and ther Sir Symonde Momford, Erle of Leyeester, had the victorye; and in that battaylle the kinge him selfe was taken, and Sir Edwarde his sonne; and Syr Rieharde, Earle of Cornwayle, that was the kynges brother, and many oþer lordis were in ward of the forsaide Sir Symonde. And the nexte yere after that^b and the next yere after that^b aboute the myddis of August was the batayll of Batyl of Ewssh[am].
Evesham betwene Kyng Henry and the barones of this lond, and ther was slayne Sir Symond Moundford and his sonne and many other lordis, and in the lvij yere of his reg[n]e he died, and lieth at Westmester, on Seynt Edmondis day m^cccxiiij.

Translatio Sancti
Thome Martiris,
Anno Domini 1220.

Batyl of Ewssh[am].

Aftir Kyng Henry regned his sone Edwarde the First with Edwardus Primus
post Conquestum,

^a Gualo.

^b So in MS., repeated.

with the longe
shankys.

longe shankes, the whiche was crowned at Westmestre sone after his faders death in the yere of grace M^cCCLxxiiij.

This Kyngge Edward was a gracious man, for wher so ever he came in any londe he had the victorye of his enemyes; and he toke homage of Kyngge Elysaundre of Scotlonde, and discomfyde Newlyn Preince of Walis, and conquered all the londe, and toke Irlonde in to his honde. And by his first wyfe he had a sonne that was called Edwarde of Carnervan; after that died the quene. And tho he spoused Quene Margerett, Kyngge Phelippes sister of Fraunce; and upon hir he begatte ij sonnes, Thomas Bretherton, Erle Marchall, and Emond of Wodstoke his broper. And when he had regned well and worthely all moste xxxv yere he died, and lithe at Westmester M^cCCCvij^e.

Anno Domini M^cCCCvj, Invenio nove solempnitatis Corporis Christi.

Edwardus ij^{us} post
Conquestum.

After him regnid his sonne Edward of Carnarvan, and he was crowned at Westmester the xx daie of Feverell in the yere of our Lorde M^cCCCvij^e. And in the same yere he spoused Isabell, Kyngge Phelippes daughter of Fraunce, in the chirche of Bolayne, and he broȝt hir in to Englund. And in the same yere folowinge were the Templers dist[r]oied thorowe all Cristendome for hir mysbeleve and untrowith that they used.

Destruccio Templari-
orum.

Anone after Robert le Bruse, Kyngge of Scotland, came oute of Northe Wales with a grete pussaunce of peple and werred sore in Northehomberlonde and distroyed all the contrey. And than Kyngge Edward was scomfide and put to flight and many of his lordis slayne, for ther was so grete nombre of Scottis, x men ayenest one Englishe man. The batayll was upon Seint Johns daye Baptist, in the yere of our Lord M^cCCCij^e yere, and in the v^e yere of his regne. And in the same yere was borne at Wyndesore Edward the Thred, upon Seint Bricis daye. And in the xv yere of his regne fell grete debate be twene the kyngge and the gode lordis of this lond for thei helden with the comyne wele of þe lond. Wherfor Sir Thomas, the gode Erle of Lancaster, was be heded at Pomfrett, and many oþer barons and knyghtes for the same cause, and all

Edwardus Tertius
natus.

Sanctus Thomas
comes Lancastrie
decollatus.

through the false counsell of the Spencers, the fader and the sonne, the whiche were the robbers of this londe. And in the same yere fell a grete derthe in this londe, for a quarter of whete ^{Quarterium frumenti,} was solde for xl s., the yere of our Lord m^ccccxxj^e. After that, ^{xl s.} by false counsaill off the Spencers, Kyng Edward exiled Quene Isabelle his wiffe, and Sir Edwarde his eldest sonne, oute of Englonde, and went in to Fraunce; and after that thei came a yene in to Englonde with a grete strenthe of people. And Sir John Hennawde, the erles brother of Hennawde, come with hem with all the power that he myght to strenthe hem in right; and thei lounded fast by Herwiche in Southefolke; tho all the contre fell to them and held with hem to distroye the venym of London. And anone thei toke the kynges counsellours, that is to sey, the fader and sonne called the Spencers and Maister Robert Baldok, a fals peled clerke, that was chaunceler of Englonde. And Maister Water Stapilton, that was þo Bysshoppe of Exceter and Tresourere of Englonde, and þe Erle of Arondell, and many oþer that was consent to them, thei were done to dethe in sondrye wise, some hanged and quartered and some beheded. And so by counsaill of all the lordis of Englonde, Kyng Edwarde of Carnarvan was deposed and put downe of his kyngdome, in the yere of our Lorde m^ccccxxvj^e, in the xix yere of his regne.

And anone after that was Kyng Edward the Thred of Wyndsore crowned at Westmester the first day of Feverell, and in the xv yere ^{Edwardus iij [clius]} of his age; and this Kyng Edwarde was called the floure of knyghte- ^{post Conquestum.} hode of all Cristendome. And in the same yere, through counsell of Quene Isabell and Sir Roger Mortymer, was Sir Edward of Carnarvan broȝt from the castell of Kyllingworthe to Berkle, and fro thens to the castell of Corffe; and ther he was mortherd betwene ij feþer beddis, and an hote breynge spitt put in his fondement, and so brent his bodi with in; and that was on Seint Matheus daye in Septembre; and tho was he enterred at Glowceter. And in the nexte yere folowyng Kyng Edward spowsed Quene Phelippe, the Erles daughter of Hennawde, at Yorke, upon the feste of Convercion of Seint Poule, the yere of our Lord m^ccccxxvij^e. And

while Kynge Edward was of tender age he suffred many prejudice done in Engelonde, for Quene Isabell and Sir Roger Mortymer ruled all Engelond as hem liked. But aftir King Edward redressed hit full wele bi his discrete counsell, and chastesid the traytors and the rebellis of Englund full wele and manfully. And in the third yere of his regne, Edmond of Wodstok, that was the kynges uncle, was be hedid at Wynchestre wrongfully, and all throwe Sir Roger Mortymer that was late made Erle of Marche; and sone aftir, for his grete covetise and falskede that he did to al the realme, he was drawen and hanged at Tiborne upon Seint Andres evyn, the v yere of his regne. After that, he went in to Scotlond, and conquered a yene all þe fewte and homage that the Scottes owid to the crowne off Englund. And in the vj yere of his regne was the batayle at Hayldon Hill besides Berwyk; and at that batayle was slayne xxxviii and xij of Scottes and nombred by herawdes, and of Englissh men but xxvij persones, thanked be God, for this was a grete victorie. And this was upon Seint Margaretes even, the yere of our Lorde M^ccccxxxij. And after that he conquered all Scotlond, and made the Kynge of Scottes his liege man, to do him fewte and homage as he ought of right. And in the xiiij yere of his regne Kynge Edwarde made him redy with a grete nombre of peple for to go in to Fraunce, for to chalange the crowne be right tytell and erytaunce by his moder Quene Isabell. And Kynge Karoll died with oute issewe, and Phelipp Valeys, his emys sonne, occupyed the crowne ayenes right. And so Kynge Edward and his oste were shipped taward Fraunce, and thought to lande in Flaundes ther as Phelippe of Valoys was with grete navye of dyverse nacions. And so Kynge Edward and his oste aryved with his navy in the haven of Skluse. And the viij day off Julii ther was a grete bataylle, and ther was slayne of the Frensshe partye xxxiii men, and oure kynge toke þer many grete shippis and cogges and hulkes. And so that tyme Kynge Edwarde hade a gracious victory, in the yere of our Lord M^ccccxl. And in the xvij yere of his regne the kynge made his eldest sonne Edward, Prince of Walys, Duke of Cornwayle and Erle of Chester. And in the xxj yere of his regne wa

the bataylle of Cressey, the xxvj daye of August. Ther were slayne and take many grete lordis of Fraunce, and the Frensshe kynge was put to flight, the yere of our Lorde M^lCCCxlviij^{ti}. And in the therd day of Septembre nexte folowing Kyng Edward laide sege to Calys, the whiche contened unto the iij daye of August, the nexte yere after, and than hit was yelden up for evir, bothe towne and castell, the yere M^l.iijC.xlvij^{ti}. And in the same yere duringe the sege was the Kyng of Scottes sore werryng in Englund, and robbed and revid the contre aboute Derham; and so ther was taken Kyng David of Scotlonde, the Erle Mounthyf, Sir William Douglas, and many oþer, the whiche were brought to the Toure of London; and than was the Kyng of Scotlonde taxed at an C.M^l. marke to be paid in x yere daye. And in the nexte yere after was the grete pestilence at London, from Michelmas to Lammas. And in the xxv yere of his regne ther was a grete bataill on the see with the Spaynardes upon the coste of Wynchilsey, and ther were taken xxiiij^{ti} grete shippis off Spayne. And in the xxvij yere of his regne was a corde made be twene Kyng Edward and the Frensshe kynge, so that he shulde have Normandy, Gascoyne, and Gyane in pees. And anone after died Phelippe of Valeys. Tho was his sonne John made Kyng of Fraunce, and he did myche harme in Gascoyne, and distroyed all the contre. Tho went Prince Edward to Burdeux for to kepe the contrey. After the one and therty yere of his regne was the bataylle of Peyters, the xx day of Septembre; and ther was taken Kyng John of Fraunce and Phelipp his sonne, and many oþer lordis, the whiche Prince Edward brought in to Englund to Kyng Edward his fader; the whiche Kyng John was taxed at iij melyons of scutis, that is to sey, VC.M^l.li. of mony. And in the xxxiiij yere of his regne Syr John off Gawnte, Erle of Rychemond, that was Kyng Edwardes therde sonne, spoused Dame Blanche, Duke Henryes daughter of Lancastre, by dispensacion of the Pope, the xiiij day of Julij, and than was made pees be twene Englund and Fraunce. And the nexte yere after was the grete wynde upon Seynt Maurys daye in June, A^o M^l.CCcxli. Also the

same yere be for the grete wynde was þe secunde pestilence, in the whiche died the noble man and myghty Harry, Duke of Lancaster. And than was Sir John of Gaunte, Erle of Rychemond, made Duke of Lancaster, for he hade spoused Duke Henry daughter. And in the same yere Prynce Edward spoused the Countes of Kentt; also in þe same yere Sir Lionell, Kyng Edwardes sonne, was made Duke of Clarence, and Sir Edmond of Langley was made Duke of Yorke, and Sir Thomas Wodstok was made Duke of Glowcester. Alle thes v lordes were Kyng Edwardis sonnes. And in the xxxix yere of his regne came iij kynges in to this londe for to speke with Kyng Edward, that is to sey, the kyng of Siprys, the kyng of Fraunce, and the Kyng of Scotlond; and in the same yere died Kyng John off Fraunce, in Engelonde, at Savoye, in þe Dukis place of Langastre. And in the xlj yere of his regne was Richard, Prince Edwardes sonne, born at Burduex; and in the xliij yere of Kyng Edwardes dyed that noble Quene Philippe of Englund, and lithe at Westmester enterred, the yere of oure Lord M^oCCCL^o.lxix. And in the same yere was a grete derthe in Englund, a bussell of whete was worthe xl d. Also the xlvij yere of his regne the Duke of Lancaster spoused the kynges daughter of Spayne, and the Duke of Yorke spoused that oþer daughter. And in the l. yere of his regne dyed the noble Preince Edwardes, the viij day of Jun, in the feste of the Trinite, and lieth at Caunterbury. And in the nexte yere folowyng died the noble conquerour Kyng Edwardes the iij^e, of Wyndsore, flour of knyghthode, at Shene the xxj daye of June, and lieth worthely enterred at Westmester, in the yere of our Lorde M^oCCCLxxvj^e.

Ricardus ij^{us}, filius
Edwardi Tercii.^a

And in the lj yere of his regne regned Richard the Secunde, the whiche was Prince Edwardis sonne after the right lyne, and he was crowned kyng at Westmester the xvj day of Julij, in the yere

^a The annotator here commits the gross blunder of representing Richard II. as the son, instead of grandson, of Edward III.; and, not content with this inaccuracy in the margin, he has written over "Prince Edwardis sonne" in the text the words "Edwardus iij^{us}" above the line.

a forseyde, at the age of xj. And whiles the kynge was in yonge age certeyn lordis of the realme ruled the londe as hem list; and so thei made an ordenaunce amonge hem in the iiij yere of his regne that every man, woman, and childe in this londe of the age of xiiij yere and above shulde paye to tallage iiij d., pore man and other; the whiche ordenaunce was cause of myche trouble and sorowe in this londe. Wherfor anone after in the somer folowinge for the comyns of this londe a resyn up in diverse parties of the realme and deden myche harme, the whiche was called the hurlyng tyme, The Hurlyng tyme. the yere of our Lord M^l.CCC.lxxxj^o.

And the comenys of Kent and Essex rysen up and gaderd hem togeder, and came to London the xiiij day of Junij, and as it fell in the yere hit was the Fridaye after Corpus Christi daye, and they toke Sir Symond Sudbery, Erchebisschoppe of Caunterburye, and Sir Robert Halis, Priour of Seint Johnis, and a White Frere, that was the kynges confessore, and other mo, and brought hem to the Toure Hill and smoten of her hedis, and come a yene to London, and slowe men of lawe and false juges, and all the alyauntes that thei couthe owher fynde, and smoten of her hedis and toke away ther godis, and wenten to Savey and distroyed and wasted all that was ther, and sett fyre on the place when they went, and dedyn moche harme in many placis with in the cite and with oute at Westmester; thei sparid none. And this horlynge endured iij dayes, and no man durst sett upon hem, the nombre was so grete. And þe Monday folowing William Walworthe, that tyme being Meyre William Walworth
slow Jak Strawe. of London, slowe Jack Strawe with his owne hondes, and lete smyte of his hede, and set it on London Brigge. And a none, as the capteyn was dede, every man fled a wey as hit had never ben thei. And the v yere of his regne Kynge Richard spoused Quene Anne, the kynges doughter of Beam and Emperour of Almayne, apon Seint Fabian and Sebastians daye, in the Abbaye of Westmester. And upon Seint Vincentes daye^a nexte folowyng she was

^a After "Seint Vincentes daye" about a line and a-half is crossed out, beginning "of May was the Erthe quake." The erased words occur in the text immediately below; which shows that the MS. is here a copy and that the transcriber had missed a line.

Terre motus.

crowned. And in the same yere, the xxj daye of May, was the erthequake, the Wenesday a for Witsunday, the yer of our Lord M^l.CCC.lxxxij^{ti}. And in the nexte yere folowing Syr Richard Spencer, Bysshuppe of Norwyche, went over the see in to Flaundes with holy water stickys, and ther he gate the towne of Gravenyng, Borborowe, Dunkerk, and Newporte. And ther was done a grete bataylle be twene the Englisshe men and the Flemynges, but the Englisshe men had the victorie. And in the xj yere of Kynges Richearde v lordis of Englund a ryssen at Ratcote to brynge in the discencion the rebellis þat were that tyme in the realme. The first was Sir Thomas of Wodstok, the kynges uncle and Duke of Gloucester, and Sir Richard, Erle of Arondell, and Sir Richard, Erle of Warwyk, Sir Henry Bolyngbrok, Erle of Derby, and Sir Thomas Moubraye, Erle of Notyngham. And these v lordes seyng the myschefe and falsed of the Kynges Counsell, these v lordes thought to amend hit, and a none the chefe lordes of the kynges counsell fled over the see; that is to say, Sir Elysander Nevell, Erchebisshuppe of Yorke, and Sir Robert Vere, Marques of Develyn, the Erle of Oxenford, and Sir Michell Poole, Erle of Southfolk, and Chaunseler of Englund. And thes lordes went over the see and came no more a yene, for ther they dyed; sone after was Sir Robert Tresylyan, justice, Sir Nicoll Brembre, knyght and alderman of London, and Sir John Salysbury, knyght of the kynges householde, and Thomas Huske, sergeauntes of armes, and Thomas Blake, clerke of the kynges house, were drawen, hanged, and by heded at Tiborne. And Sir Symonde Beverle, a knyght of the garter, and Sir John Bechamp, knyght and stiward of the kynges housholde, a[nd] Sir James Berners, and oþer mo were be hedid at the Toure Hill. And in the xvij yere of his reнге dyed the Quene Anne in þe maner of Shene upon Witsundaye, and lithe at Westmester, the yere of our Lord M^l.CCC.iiij^{xxxiij}^e.

And in the xx yere of his regne Kyng Richearde spoused Quene Isabell the kynges doughter of Fraunce in the towne of Caleys, and after she was brought in to Englund and crowned at Westmester the Sonday after Scint Clementes daye. And the xxv day of August

nexste folowyng, by evill exitacion and false counsell, and for pure malice that Kynge Richarde had to his uncle and to other lordes, he rode to Plaschey, and ther Kyng Richard a rested hem with his owne handes, Sir Thomas of Wodstock Duke of Gloweester, and comanded him to Caleys, and there he was morthered betwene ij feder beddes: and on Seint Matheus day nexste after was Sir Richard, the gode Erle of Aroundell, be heded at the Toure Hill, and Sir Richard Erle of Warwyk and the Lorde Cobham were dampned at Westmester to perpetuell preison. And in the same yere fell grete dissencion be twene the Erle of Derby and Sir Henry Bolyngbroke, the whiche was made Duke of Herfford, and the Erle Marchall, that was newe made Duke of Northefolke for serteyne poyntes, in so myche they waged batayll to have fought with in listes, and ther place was assigned at Coventre where þ^e batayll shulde be. But at the last the kyng of his gode grace toke hit in his honde and wolde not suffre hem to fyght, but exiled the Duke of Herfford for the term of x yere and the Duke of Northfolke for ever. And Sir Thomas Aroundel, Erchebisshuppe off Caunterbury, deposed of his eee and exiled for ever. Tho went thes lordes in to dyverse londes. And a none Kyng Richard sett all Englonde to ferme to iiij persones, to Sir William Scrowpe,^a Busshe, Bagott, and Grene, the whiche broȝt in myche tene. And Kyng Richard went him selfe in to Ireland. Anone came tidynges in to Fraunce to Sir Henry Bollyngbroke whate governaunce was in Englonde, and anone he came downe to Caleys with his meyne that he had, and met ther with Sir Thomas of Arondell, þat was Erchebysshuppe of Caunterbery, and cam over the see in to Englonde a yene, and loded at Ravonspor in the northe contre. And when thei were loded all the contre fell downe to them and were joifull of his comyng in helpinge of hem and destroyenge of the fals rule and governaunce of the londe. This was in the xxij yere of the regne of Kyng

^a The original text read "Sir John Busshe;" but "John" is crossed through and "Wylliam Scrowpe" inserted in the margin by another hand, with a caret in the text after the cancelled word.

Richard. Than came he home oute of Irlond in haste, and come to the Castell of Flyntt, and thought to take his counsell whate was best to done. Anone all is men forsok him and lefte him alone. Tho was Kyng Richarde taken and doen in warde in the Toure of London, and by comon assent of al the lordis of Englonde he was deposed and put downe of this riall realme and kyngdome. Tho he was put in to the Castell of Pomffrett and kept full streyte terme of his lyfe. And than was Sir William Serowpe, Busshe, Baggott, and Grene were done to dethe for her false covetise.^a Aftir the deposinge of Kyng Richard the ij^{de}, Henry of Bolyngbrok, Erle of Derby, Duke of Herford, and Duke of Lancaster, by all the Comyns assent was made kyng for his worthines. And so Henry the iiij^e was crowned at Westmester upon Seint Edwardis daye in Octobre, the yere of our Lord M^l.CCC.iiij^{xxix}^e. And a none after he made Henry his eldist sonne Prince of Walys, Duke of Cornwayle and Erle of Chester. And in the fyrst yere of his regne Kyng Richard died in the Castell of Poumffrett and was beryed at Langeley. On whose soule God have mercy. And in the same yere the Duke of Surrey, the Duke of Excester, the Erle off Salisbury, the Erle of Glowcester, and oþer moo of ther affynite were accorded to sle the kyng at Cristmas a twelffe nyght, with a momynge at Wyndsore. But the kyng had knowlech ther of, and came to London in haste. And thes lordes wiste wele that they were be wrayed and fled awaye, and after they were taken and put to dethe.

William Conquerour.^b

Wylliam Conqueroure
reyned xxj yere.

This myghti William, Duke of Normandie, as bokes olde maketh mencion, be juste title and by chevalrye made kyng be conquest

^a There is no stop here in the MS. the punctuation of which is evidently wrong. The sentence ends with "Kyng Richard," the words "the ij^{de}" being added by the corrector's hand. A mark is also put to indicate the beginning of a new sentence at "Henry of Bolyngbrok."

^b What follows is a corrupt text of Lydgate's Verses on the Kings of England which I printed from another MS. in "Collections of a London Citizen" edited for the Camden Society in 1876. They are here printed precisely as they stand in this M

of Brutes Albyon, put oute Harrolde and toke possession, and bare the crowne full xxj yere, buryed at Cane, thus saithe the croneklere.

Next in ordre succession William Ruffus, his sonne, crowned kyng with gode devoeion, distroyed chirches of olde and newe bildinge for to make a forest plesaunt for huntyng; xiiij yere he bare his crowne in dede; buryed at Wynchester, in the cronekle ye may rede. Wylliam Rufus xiiij yere.

His broþer nexte, called the fyrst Henrye, was at London crow[n]ed kyng, as y fynde, whose broþer Robert, Duke of Normandy, be ganne on him to werre, the cronycle maketh mynde. Reconciled, all rancoure sett be hynde, full xxxiiij, be record of writyng, yerys he regned; buryed at Redyng. Herry the fyrst, xxxiiij yere.

His cosyne Stephen, whan first Henry was dede, tawarde Eng- lond can crosse his sayle; the Erchebysshope sett upon his hede a riche crowne, beyng of his counsell; xix yere with sorowe and grete travaile he bare his crowne, had he no rest; at Feversham lithe buryed in his cheste. Stephyn, xix yere.

Harry the Secoude, sonne to thEmpryse, was crowned nexte, a full manly knyght, as bokes olde playnly dothe expresse; this saide Henry, be forwarde forse and myghte, slowe Seint Thomas for Holy Chirche right; xxxv yere reyned, hit is made in mynde. At Fownt Everard lythe beryd, as I fynde. Herry the ij^d, xxxv yere.

Richard his sonne, next be succession, fyrst of that name, stronge, hardy, and notable, was crowned kinge; called Cure de Lyon, with Sarsyne hedis servid at his table; slayne at Gayliarde by deth full lementable; the space of him regned fully ix yere; his herte buryed at Rome^a at the high autere. Richarde the fyrst, cal[led] Cure de Lyon, ix yere.

Nexte Kyng Richard regned his broþer John; after sone entred into Fraunce, lost Anjoye and Normandy anone. This londe entir- tited by his governaunce, and, as it is put in remembraunce, xviiij yers was kyng of this region; lithe at Worseter, dede with poyson. Kyng John. xviiij yere.

Harry the iiij^e, his sonne, of ix yere of age, was at Glouceter Herry the iiij^e, lv[j yere].

^a So in MS., instead of Rone, *i. e.* Rouen.

crowned, as I rede; longe werr he had with his baronage, gretly delited in almesdede; lvi yere he regned I rede; beryed at Westmester, by recorde of writinge. The day of Seint Edward was made kyng.

Edwarde the fyrs^[t.]
xxxv yere, with the
longe sh[ankes].

Edward the First, with shankes longe, was after crowned, that was a gode knyght; wanne Scotlond, magry the Scottes stronge; and all Walis, spite of her myght; duryng his lyve manteyne trouthe and ight; xxxv yere he was kyng; lithe at Westmester for trouthe and no lesyng.

Edward the ij^{de},
called Edwar^[de of]
Carnarv^[on], xix
yere.

Edward, his sonne, called Carnarvan, succedinge after to make his alyaunce, as the cronekyll will recorde, wedded the daughter of the Kyng of Fraunce. Thomas Lancaster, by dethe he toke vengauce; xix yere helde he his rigalye. Beryed at Glowcester as bokes specefie.

Edwarde the iij^d, ij
yere.

The ij^e Edward, borne at Wyndsore, myche in knyght hode he hade gre preise; enherytor of Fraunce, with outen more, bare in his armes iij lyons and iij floures de lyse. And he gate Caleys with his prudent devyse. Regned in Englund ij^a yere, lyth at Westmester, this seith the Cronycle^[re].

Rycharde the ij^{de},
xxij yere.

Sonne to Prince Edward, Kyng Richard the ij. In whose tyme was pees and plenty. Wedded Quene Anne, of Almayne, as it is fownde; Isabell of Fraunce, who lust to see; xxij yere, he regned here parde. At Langley buryed first, so stode the case. After to Westmester his body caryed was.

Herry the iiijth, xiiij
yere.

Harry the fourthe, nexte crowned in certeyne, a famouse knyght and of grete semblenese, from his exile whan he came home agayne, travaylled after with wer and grete sekene; xiiij yere regned in sothnesse. Buryed at Caunterbery, in that holy place God of his mercy do his soule grace.

Herry the vth, ix yere.

The v^e Henry, of knyghthode lodester, wyse and right manly to termyne right. Fortunate proved in pees and werre. Erthly expert and mercyall displyn, worthi to stonde a monge the worthie

^a Corrected into "lj," the "i" being erased with the knife.

ix. Regned ix yere, who list have rewarde; lieth at Westmester not far from Seint Edwarde.

Harry the vj^e, crowned at Westmester and at Paryse; in his youthie he had grete noblenes, bothe in Englonde and Fraunce; and in his last daies ther fell grete distaunce through his false counsell that was covetowse, he was put downe from the crowne by all the comyns. So he regned kynge here all moste xxxix yere.

The names of the Kepers and Baylyffes of the Cite of London in the tyme of Kynge Richarde the fyrst, the whiche was crowned iij daye of Septembre.

Henry Cornhill, Richard Remer, Baylyves A^o primo.

The same day of the kynges coronacion all the Jewes that were fownde or myght be take were destroyed as well be nyght as by day.

John Herlyon, Roger Duke, Baylyves A^o ij.

William Averyll, John Boknott, Bayllives A^o iij^e.

Nicholas Dukett, Peter Newlyn, Bailyves the iiij^e yer.

Roger Dewke, Richard Aleyn, B. the v yere.

William FitzIsabell, William FitzArnulff, B. the vj.

The same yere the kynge comyng homard warde from Jerusalem was take wythe the Duke of Ostrych and was rawnsoned, and for to pay his rawnson euche other chalis throwe this londe was coyned in monye.

Robert Besaunt, Jokerell Josue, Baylives the vij.

Gerrard Antilache, Robert Durant, B. the viij.

Roger Blont, Nicholas Dukett, B. the ix^e.

Costotinus Arnulff, Robert Lovell, B. j^e x^e yere.

This yere dyed Kynge Richard, and lythe at Powntlarge.

The names of the Kepers and Baylyves in Kynge Johns tyme, Rex Johannes. the Assencion daye of our Lorde at Westmester.

Arnolde Arnulffsone, Richard Darthy, B. j^e j yere.

This yere the stone brygge was fyrste be gon, and Castell Bay-
narde destroyed.

1214, iiiij.	Roger Aleyn, Meir	{ Martyn FizAlis Petyr Batte	} the xv ^e .
1215, j ^a .	Serle Mercer, Meir	{ Salman Basyng Hugh Basyng	} p ^e xvj ^e .
1216.	William Hardell, Meir	{ John Travers Hugh Basyng	} p ^e xvij ^e .

This yere, the morne after Seint Lukys day, dyed Kyng John,
and is buryed at Wursceter.

The name of the Meyres and Shoreffes of London in the renge Henricus ij^{us}.
of Kyng Henry the ijij^e, the whiche was crowned at Glowcester in
thest^a of Simond and Jude.

Jacob Alderman, Meir	{ Benet Coventre William Bluntravers	} p ^e j.
Serle Mercer, Meir	{ Thomas Bokerell Rauff Holyond	} A ^o ij ^e .
Serle Mercer, Meir	{ John Wayle Josevus Spicer	} p ^e ijij ^e .

This yere the kyng had of every plowe londe ijs. And the
same yere Seint Thomas of Caunterbery was translatyd, l yere afir
that he was martred.

Serle Mercer, Meyr	{ Richard Wymbyldey	} A. iiij ^e .
	{ John Waylle	} A ^o v ^e .
	{ Richard Renger	} A ^o vj ^e .
	{ Josevus Ruff	} A ^o vij ^e .
	{ Richard Rengee	} A ^o viij ^e .
	{ Josevus Ruff	} A ^o viij ^e .

This yere the kyng was in purpose to caste downe the wallys
of London.

Serle Mercer, Meir	{ Richard Renger Thomas Lamberd	} the vij ^e .
--------------------	------------------------------------	--------------------------

^a So in MS.

Richard Renger, Mair	{	William Joyner Thomas Lambard	}	the viij ^e .
-------------------------	---	----------------------------------	---	-------------------------

This yere came Frere Mynours first in to Englonde.

Richard Renger, Meyre	{	John Travers	}	p ^e ix.
		Andrewe Bokerell		
		Roger Duke	}	the x ^e .
		Martyn FizWilliam		
		Stephen Bokerell		
Harry Cobham	}	the xj.		

This yere all the weerys that were in Temmes were destroyed by the kynges ordynaunce. And the same yere the kyngre graunted to the Cite of London waren.

Roger Duke, Meir	{	Stephen Bokerell Harry Cobham	}	A ^o xij ^e . ^a
------------------	---	----------------------------------	---	--

This yere the kyngre graunted that eche Shereffe of London sholde have ij Clerkis and ij Sergauntes and no moo. Also the kyngre graunted to the Citezeynes of London that thei shulde have a Comyne Seale, p^e whiche shulde be in keypyngre of ij Aldermen and ij Com[en]ers of the seid Cite. And that the seid seale shuld not be denyed to any comener of the seide Cite whan hit is resonably asked. And nothinge be taken for the seid seale, &c.

Roger Duke, Maire	{	Water Wynchester Robert FizJohn	}	A ^o xiiij ^e .
Andrew Bokerell, Mair	{	Richard Watyr John Wouborne	}	A. xiiij.

This yere was ordeyned that from that day forwarde shold never after Shoreff of London be in Office lenger then one yere.

And[r]ewe Bokerell, Meyre	{	Mighell of Seint Ellyns Water of Denffeld	}	A. xv.
------------------------------	---	--	---	--------

^a Owing to an erroneous entry before the last paragraph which is crossed out, this and all the subsequent years of the reign have been dated a year in advance and afterwards corrected, as far as the 39th year, originally written "xl", in which the numeral letters are simply crossed out without further correction.

Andrewe Bokerell, Mair	{	Harry Edylmetry	}	A ^o xvj ^e .		
		Gerrard Batte				
		Symond Marye			}	A ^o xvij ^e .
		Roger Bontt				
		Rauff' Ashewy			}	A ^o xvijj.
John Norman						

This yere was a grete wynde and an erthequake.

Andrewe Bokerell, Maire	{	Gerrard Batte	}	A. xix.
		Robert Ardell		

This yere the kyngge spoused the eldest daughter of the Provynce^a at Caunterburye.

Andrew Bokerell, Mair	{	Harry Cobham	}	A ^o xx.
		Jordeyn Coventre		
William Juyn, Mair	{	John Tolesan	}	A ^o xxj ^o .
		Gervys Cordwan		
Richard Date, Mair	{	John Wilhale	}	A ^o xxij ^e .
		John Saumdres		

This yere Edward the kynges some was borne.

Rauffe Grene, Maire	{	Reynold Bongey	}	A. xxiiij ^e .
		Rauff Ascheheme		
Richard Renger, Mair	{	John Gysors	}	A ^o xxiiij.
		Myhell Tray		
Stephen de Bongey, Maire	{	John Wayle	}	A ^o xxv ^e .
		Thomas Durham		
	{	John FizJohn	}	A ^o xxvj ^e .
		Rauff Aschewy		
Rauff' Ashewy, Mayre	{	Hugh Blunt	}	A ^o xxvij ^e .
		Adam Bassynge		

This yere Newlyn Prynce of Walys meded wer a gayne the kyngge, and Gryfflyn, Newlyns sonne, fell oute of the Toure of London and brake his neck.

Michell Tony, Meir	{	Rauffe Spicer	}	A ^o xxviiij.
		Nicolas Batte		

^a So in MS. The word "the" before "Provynce" is interlined in a later hand.

John Gysors, Mair	{ Robert Cornhill	} A° xxix.
	{ Adam Bentley	
	{ Symond Mary	} A° xxx.
	{ Lawrens Frowyke	
Roger FizRoger, Maire	{ John Wayle	} A. xxxj ^e .
	{ Nicolas Batte	
Michell Tony, Maire	{ Nicholas Joce	} A° xxxij ^e .
	{ Geffrey Wynchester	
	{ Raffe Ardell	} A° xxxiiij ^e .
	{ John Tolesan	
John Nornya, Meir	{ Geffrey Basyng	} A° xxxiiiij.
	{ William FizRichard	
This yere the Cite of Damaske was won with Cristen men.		
Adam Basyng, Maire	{ Lawrens Frowyke	} A. xxxv.
	{ William FizRichard	
This yere be gan Frere Austines fyrst in Engelonde.		
John Teson, Maire	{ William Durham	} A° xxxvj ^e .
	{ Thomas Wyndborn	
Nicholas Bamme, Maire	{ John Norhampton	} A° xxxvij ^e .
	{ Richard Pykard	
Rauff Ardell, Maire	{ William Asshewey	} A. xxxviiij.
	{ Robert Bylton	
This yere was Seint Peter of Melayne martyred.		
	{ Stephen Oystergate	} A° [xl]. ^a
	{ Harry Walmote	
	{ Martyn Bokerell	} A° xlj ^e .
Rauff Ardell, Maire	{ John Mynor	
	{ Richard Ewell	} A° xliij ^e .
	{ William Asshewey	
	{ Thomas FizRichard	} A° xliij ^e .
	{ Robert Catlegre	
John Gesors, Maire	{ John Adryan	} A° xliiij ^e .
	{ Thomas Cornhill	

^a Crossed out.

This yere the kynge lete gader the scowtage, that is to sey of every knyghtes fee throw Englund xl s.

William Riche, Meir	{	Adam Brownyng	}	A ^o . xl ^v ^c .
		John Norhampton		
Thomas FizThomas, Maire	{	Rychard Pykard	}	A ^o xl ^{vj} ^c .
		Richard Coventre		
Thomas FizThomas, Maire	{	Phelip Walbroke	}	A ^o xl ^{vj} . ^a
		Richard Taylor		

This yere was the bataylle of Lewys, and stella comata apered xv wekys.

Thomas Fiz Thomas, Maire	{	Robert Momplers	}	A ^o xl ^{vij} .
		Osbern Bukessell		
		Thomas Lampforde	}	A ^o xl ^{vij} .
		Gregory Mukessell		
John Ryché, Costos	{	Edward Blunt	}	A ^o xl ^{vij} .
		Peter Augre		
John Ryché, Costos	{	John Lynde	}	A ^o l.
		John Walme		
Almanus Godich, Costos	{	John Adryan	}	A ^o lj.
		Lucas Bradcourt		
		Water Hermy	}	A ^o lij ^c .
William Duranson				
Hugh Thomas, Mair	{	Thomas Basyng	}	A ^o liij.
		Robert Cornhill		

This yere the kynge did translate Seint Edward in to a precious shryne, and in the same yere was the erpe quake.

John Adryan, Maire	{	Watyr Porter	}	A ^o lv.
		John Taylor		
		Gregory Rokisley	}	A ^o lvj ^c .
		Harry Waleys		

This yere the stepill of Bowchyrche fell downe and did myche A^o D^o M^o.ij.c.iiij^{ix}.
harme.

John Adryan, Maire	{	Robert Mylkotte	}	A ^o lvij. ^c
		Petyr Cosyn		

^a Corrected from "xlviij."

This yere died that noble kynge, whose bones ben buried at Westmestre.

Edwardus Primus.

Thes bethe the names of the meyres and shereffes in the regne of Kynge Edwarde the First.

William Hervy, Meir	{	John Horne Water Porter	}	A ^o primo.
Harry Walleys, Meir	{	Nicolas Wynchester Harry Coventre	}	A ^o ij ^e .
Gregory Rokysley, Meire	{	Lucas Madecourt Harry Frowycke	}	A ^o iij ^e .

This yere was a grete erthe quake.

Gregory Rokysle, Meire	{	John Horne	}	A ^o iiij ^e .
		Rauff Blunt		
		Robert Bras	}	A ^o v ^e .
		Raff Fyner		
		John Adryan	}	A ^o vj ^e .
		Water Langley		
		Robert Basyng	}	A ^o vij ^e .
William Morle				

This yere the house of Frere Prechours was first founded at Castell Baynarde.

Gregory Rokysley, Meire	{	Thomas Box	}	A ^o viij ^e .
		Raffe More		
		William Farendon	}	A ^o ix ^e .
		Nicolas Wynchester		
Harry Walleys, Meire	{	William Meyre	}	A ^o x ^e .
		Richard Chykwel		
		Rauff Blunte	}	A ^o xj ^e .
Ankyrtyn Betle				

This yere Newlyn Prince of Walis was take and beheded.

Harry Walleys, Meire	{	Jordane Godechepe Martyn Box	}	A ^o xij ^e .
-------------------------	---	---------------------------------	---	-----------------------------------

Roger Rokysley, Meire	{	Stephen Cornhill	}	Λ° xiiij ^e .
		Robert Rikysley		
		Watyr Blunt		
		John Wade		
		Thomas Gros		
Rauffe Southe, Meir	{	William Antony	}	Λ° xv ^e .
		William Harfford		
		Thomas Stanys		
		William Betayne		
		Thomas Caunterbury		
Cartsteyne, Meire	{	Fult Edmond	}	Λ° xviiij ^e .
		Salmon Langfford		
		Thomas Romyne		
		William Lyre		

This yere the kynge ordeyned that all the Jewes that were dwelling in this londe shulde be exiled for evir.

Rauffe Blunt, Maire	{	Rauffe Blunt	}	Λ° xx ^e .
		Hamond Box		
		Harry Belle		
		Ellyse Russell		
Sir John Kyrton, Costos	{	Martyne Ambreshire	}	Λ° xxij.
		Robert Rokysley		
		Richard Glowestre		
		Hary Box		
		John Donstable		
	{	Adam Alyngbury	}	Λ° xxiiij ^e .
		Thomas Southe		
		Adam Fulham		

This yere the kynge toke the towne and castell off Berwyke, and ther were slayne many Scottes.

Sir John Kyrton, Costos	{	William Stafford	}	Λ° xxvj ^e .
	{	John Stafford	}	

This yere the kynge did a grete batayll in Scotlonde.

Harry Walles, Meire	{	Richarde Soperlane	}	A ^o xxvij ^e .
		Thomas Cely	}	
Elys Russell, Meire	{	Harry Fyngreth	}	A ^o xxvij ^e .
		John Anetres	}	
		Lucas Averyng	}	A ^o xxix ^e .
		Richard Cambe	}	
Syr John Blunt, Meire	{	Robert Taylor	}	A ^o xxx ^e .
		Petyr Basyng	}	
		Hugh Proude	}	A ^o xxxj ^e .
		Symond Parys	}	
		William Commate	}	A ^o xxxij ^e .
Sir John Bluntt, Meire	{	John Burfford	}	
		Roger Paryce	}	A ^o xxxiiij ^e .
		John Lyncolne	}	

This yere the lordis of Scotlond were sworne liege men to the kynge of Engelonde.

	{	Reynold Underle	}	A ^o xxxiiiij ^e .
Harry Wales		William Cosyne	}	
		Symond Benett	}	A ^o xxxv ^e .
		Geffrey Conditt	}	

This yere died the noble kynge, whos bonys ben buried at Westmester.

Thes bethe the names of the Meires and Shereffes of the Cite of London in the tyme of þ^e regne of Kynge Edwarde the Secunde.

Edwardus ij^{du}s.

Thomas Romain, Maire	{	William Furney	}	A ^o primo.
		Nelle Drury	}	

This yere the kynge spowsed Isabell, the kynges daughter of Fraunce, and in the same tyme proffessed the holy chanone of Brydlyngton.

Thomas Romaine, Maire	{	William Basyng	}	A ^o ij ^e .
		John Boteler	}	

Nicolas Faryngdon,	{ Roger Palmer	{	A ^o iij ^e .
Meir	{ John Edmond	}	
Richard Bosham,	{ Symond Cropp	{	A ^o iiij ^e .
Meire	{ Petyr Blakeney	}	
John Gysors, Meire	{ Symond Morwade	{	A ^o v ^e .
	{ Richard Willford	}	

This yere was Edward the kynges sonne borne at Wyndstore on Saint Briecs daye.

Nicholas Faryngdon,	{ John Lambuy	{	A ^o vj ^e .
Meir	{ Richard Lutkyn	}	
	{ Adam Burton	{	A ^o viij ^e .
	{ Hugh Gayton	}	

This yere the kynge went in to Scotlond with a riall power.

John Gysors, Meir	{ Stevyn Abyngdon	{	A ^o viij ^e .
	{ William Bedyngham	}	
Stephen Abyngdon,	{ Hamond Goodehepe	{	A ^o ix.
Meire	{ William Bedyngton	}	

This yere the towne and the castell of Berwyk was lost throuwe treson of Peris of Spaldyng [a whom the kyng had put there to kepe the towne with many burgesys of the same towne, where fore the chyldren that were put in hostage thourgh the burgesys of Berwyke folowde the kynges marchalse many dayes fetterd in strong yrens. And after that cam two cardynals in to Englonde to make peace be twene Englonde and Scotlond. And as they went toward Durham to have consecrate one Master Lewys of Beamount Bysshop of Durham they were robbyd uppon the more of Wynglesdome, of whiche robrye Syr Gilbert of Mytton was atteynt, take, drawne, hangyd, hys hed smyt of, and quarterde. And the same tyme be fel many myscheves in Englonde, for the pore people dyed for hungre, and so faste that unethe men myght bury them. For a

^a This between brackets has been added by the Corrector at the top of the page, fo. 24b.

quarter of whete was then at xl s., and two yere and *di.* whete was at x marke a quarter, in so moche that pore people stole chyrdern and ete them, and all so ete howndes, hors, and cattes.]

John Wyngrave	{	William Palmer	}	A° x ^e .
		Rauff Gawston		
	{	John Pryour	}	A° xj ^e .
		William Furnex		
		John Pulteney		
{	John Dollynge	}	A° xij ^e .	

This yere the kynge helde his Parlement at Yorke, and Sir Hugh Spencer sone was made chefe Chamburlyne of Inglonde.

Hugh Chykwel,	{	Symond Abyngdon	}	A° xiiij ^e .
Meyr	{	John Preston		

This same yere was bothe Lord Spencer and his sonne exiled oute of Ingelond, and, sone after, the kynge commaunded ayene to the Lordis governaunce.

This yere were the fyrst nobles, *di.* nobles, and farthynges of gold made, for a fore this tyme there was no mony but sterlyng.

Nicholas Faryngdon,	{	William Pordon	}	A° xiiij ^e .
Maire	{	Reynold Condyt		
Hamond Chykwel,	{	Rychard Costantyne	}	A° xv ^e .
		Richard Akeney		
		John Grantham		
Mair	{	Roger Ely	}	A° xvj ^e .
Nicholas Faryngdon,	{	Adam Salysbury	}	A° xvij ^e .
Maire	{	John Oxynford		
Hamond Chykwel,	{	Benett Fullhan	}	A° xvij ^e .
Maire	{	John Gawston		

This yere the Bysshoppe of Exceter,^a that tyme was^a Tresorer of Inglonde, was be heded at the Standarde in Chepe.

Rechard Betey,	{	Gilbert Mordon	}	A° xix.
Meyre	{	John Cotton		

^a The original reading was "Oxenford," which has been corrected into "Exceter" by a later hand.

This yere the kynge was deposed and Edward his sonne made kynge.

The names of the Meire and Shereffes of London in þ^e yere of Edwardus-iiij^o. the regne of Kynge Edwarde the iiij^e.

Hamond Chikwell,	{	Richard Deryng	} A ^o primo.
Maire	{	Roger Chaunceler	

This yere the kynge spoused the Erlis doughter off Henawde. And in the same yere the kynges fader was morthered at the castell of Berkele.

Hamond Chikwell,	{	Richard Detrynge	} A ^o ij ^e .
		Harry Darcy	
Meire	{	Richard Detrynge	} A ^o iiij ^e .
		Roger Chaunceler	

John Grantham,	{	Symond Fraunces	} A ^o iiiij ^e .
		Harry Chamburleyne	
Maire	{		

This yere was Roger Mortymer honged for holding of the Quene.

Symond Swanlond,	{	Richard Later	} A ^o v ^e .
		Harry Gesors	
Mayre	{		

John Powntney,	{	Robert off Ely	} A ^o vj ^e .
		Thomas Herwolde	
Maire	{	John of Mokkyng	} A ^o vij ^e .
		Andrew Aubry	

This yere was Berwik yolden to oure kynge.

John Powntney,	{	Nicholas Pyke	} A ^o viij ^e .
		John Howsbonde	
Maire	{	William Haunsed	} A ^o ix ^e .
		John Haunseyd	

Reynold Condit,	{	John Hynggeston	} A ^o xc.
		Watyr Turke	
Maire	{		

John Powntney,	{	Watir Mordon	} A ^o xj ^e .
		Rauff Upton	
Maire	{	William Beklesworthe	} A ^o xij ^e .
		John Northhalle	

Harry Dacy, Maire	{	Watyr Neell	}	A° xiiij ^e .
		Nicholas Crane		
Andrewc Awbryc	{	William of Pounfret	}	A° xiiij ^e .
		Hugh of Markeber		
Andrewc Awbryc	{	William Thorney	}	A° xv.
		Roger of Forsham		

This yere was the bataylle of Slews in Flawndres.

John of Oxynford, Maire	{	Adam Lucas	}	A° xvj ^e .
		Bertilmewe Denmarke		
Symond Frawnces, Maire	{	Richard of Berwyk	}	A° xvij ^e .
		John Rokysle		
Symond Frawnces, Maire	{	John Lovekyn	}	A° xviii ^e .
		Richard of Kyllynghbury		

In this yere was an erthe quake.

John Hamonde, Maire	{	John Sewarde	}	A° xix ^e .
		John of Haylham		

This yere began the knyghtys of the Garter a yene.

John Hamonde, Maire	{	Geffrey Wyngham	}	A° xx ^e .
		Thomas Legge		

This yere was the kyng of Scotlonde take and broȝte in to Ingelonde.

Richard Lacer, Maire	{	Edmond of Evynhall	}	A° xxj ^e .
		John of Glowcester		

This yere was the Batayll of Cressy and the Sege of Caleys, be gone 1346.

Geffrey Wychyng- ham, Maire	{	William Clapton	}	A° xxij ^e .
		John Croydon		

This yere was Calys wonne and yelde to Kyng Edwardc.

Thomas the Gaye, Meir	{	Adam Brabanson	}	A° xxiiij ^e .
		Richard of Basyngstoke		

This yere was the fyrst Pestelence.

Harry Loffkyn, Meire	{	Harry Pykard	}	A° xxiiiij ^e .
		Symond Dolseley		

John Turke, Maire	{ Adam Bury Raufe of Lynne	} A ^o xxv ^e .
This yere was the grete Pestelence.		
Richard Beslyng- bury, Maire	{ John Nott William of Worseter	} A ^o xxvj ^e .
Andrewe Aubry, Maire	{ John Wrothe William Styryntrope	} A ^o xxvij ^e .
Adam Fraunces, Maire	{ John Peche	} A ^o xxviiij ^e . ^a
	{ John of Stody	
	{ William of Welde John Lytell	} A ^o xxix ^e .
Thomas Legge, Mair	{ William of Tudham Richard of Smolt	} A ^o xxx ^e .
Symond Fraunces, Mayre	{ Watyr Frost Thomas of Lardon	} A ^o xxxj ^e .

This yere the kyng of Fraunce was brought in to Ingelonde prisoner, the whiche Prince Edwarde toke in þ^e felde at the Batayle of Peyters. And the Crow[n]e off Scotlond yelden to oure kyng.

Harry Pycard, Maire	{ Richard Notynggham Thomas Dolsle	} A ^o xxxij ^e .
John Stody, Maire	{ Stephanus Caundiche Bertilmewe Frestlyngce	} A ^o xxxiiij ^e .
John Lovekyn, Maire	{ John of Burys John of Banys	} A ^o xxxiiij ^e .
Symonde Dolsce, Maire	{ Symond of Bodyngton John of Chechester	} A ^o xxxv ^e .
This yere was the threde Pestelence.		
John Wrothe, Maire	{ John Denys James Andrewe	} A ^o xxxvj ^o .

^a The following note occurs in the margin opposite the 28th year: "This yere were the fyrst g[ro]tes and di. grotes, that is to s[ay]e] iiij d. and ij d. of sylver made, [and] afore ther was no monye b[ut] the noble, the half noble, the [far]thyng of gold and sterlyng o[f] sylver."

John Peche, Maire	{	William Holbeche Jamys of Tame	}	A° xxxvij ^e .
-------------------	---	-----------------------------------	---	--------------------------

This yere was a grete wynde on Seint Mawres daye.

Stephen Candysh, Meir	{	John de Seint Albonis James Andrewe	}	A° xxxviiij ^e .
--------------------------	---	--	---	----------------------------

John Notte, Maire	{	Richard of Croydon John Hiltoft	}	A° xxxix ^e .
-------------------	---	------------------------------------	---	-------------------------

Adam of Bury, Maire	{	Symond of Mordon John of Medfford	}	A° xl ^e .
------------------------	---	--------------------------------------	---	----------------------

Adam of Bury, Mair to þ ^e xvij day of Janyuer	{	John Brekyllsworth Thomas Iretonde	}	A° xli ^e .
--	---	---------------------------------------	---	-----------------------

John Lovekyn, Maire	{	John Warde Thomas Atlee	}	A° xliij ^e .
------------------------	---	----------------------------	---	-------------------------

James Andrewe, Maire	{	John Tornegold William Dikeman	}	A° xliij ^e stella comata.
-------------------------	---	-----------------------------------	---	--

This yere was the fourthe Pestilence, and in the monthe of Marche apperid.^a

Symond Mordon	{	Adam Wymondham Robert Gurdeler	}	A° xliiiij ^e .
---------------	---	-----------------------------------	---	---------------------------

This yere went Sir Robert Knollis in to Fraunce with a grete power.

John Chechester, Maire	{	John Pyll Hugh Holbech	}	A° xlvi ^e .
---------------------------	---	---------------------------	---	------------------------

This yere was called the grete dere yere, and that same yere was a quarter of whete at iiij nobles.

John Bernys, Maire	{	William Walworthe Robert Gayton	}	A° xlviij ^e .
--------------------	---	------------------------------------	---	--------------------------

John Pyell, Maire	{	John Philpott Nicholaus Brambyll	}	A° xlvij ^e .
-------------------	---	-------------------------------------	---	-------------------------

^a So in MS. Doubtless the words "stella comata" written above under the regnal year ought to have been inserted here.

This yere was a bushell of whete at vj d. And a galon of white wyne at vj d. and a galon of rede wyne at iiij d.

John Hadle, Maire	{	John Aylsdon	}	A° iiij ^e .
		William Bareyte		

This yere was the Parlement at Northampton, and ther was Kyrkeby drawn and hanged for the dethe of Marshaunt Janyn. And in the same yere, be for the feste of Seint Michell, were the gallyes in Temmes brent at Gravysende; and for the same cause was Sir Rauffe Ferres appellyd. In the same was a bataylle at Westminster be twene Sir John Aunsell, knyght, appellaunt, and Thomas Katerton, defendaut. And in this yere come a grete peple oute of Kentt and Essex to London and brent the Savey and a parcell of Seynt Johns and the maner of Heybury. And so entryd in to London and fette oute of the Toure the Erchebysshoppe of Caunterbury, the priour of Seint Jonys, and a Frere Robert Halys, and Frere William Appylton, and a Frere Menor, and John Legge, a sergeaunt of armes, and Richard Somner, were be hedid at Towre Hill. And Richard Lyons behedid at the Standard in Chepe. And on the morowe after was William Walworth, Nicholas Brembyll, John Philpott, and Robert Lawnde, made knyghtis in Smythfeld. And uppon Samfford Hill was the Erle Marchall, and the Erle Pembroke, and Syr Nicholas Twyfford and Sir Adam Fraunces, knyghtes, with in a shortt tyme. And this was called the Hurlynge tyme.

William Walworthe,	{	Watyre Begette	}	A° iiij ^e .
Maire		John Knyghtcott		

This yere the kynge hade of every man and woman be twene lx and xvj yere xij d., for the whiche þ^e rysinge afore be ganne.

John Norhampton,	{	John Rote	}	A° v ^e .
Maire		John Hende		

This yere, the vij day of Januar, on a Saterdaye, Quene Anne came to the Toure of London, and the Sondag followinge she was weddid to Kynge Richard the Secoude. And the xxiiij day of Maye was a grete Erthe quawe.

A post Dunstanum post tempore meridianum
C circulum vixi terre motum tibi dixi.^a

John Norhampton,	{ Adame Bamme	}	} A ^o vj ^e .
Mair	{ John Cely	}	

This yere the Bysshoppe of Norwyche went in to Flaundes and slewe many Flemynges. This yere was John Norhamton, John More, John Norbury, dampned in the Toure of London for certeyne congregaciouns that were made a yenes þ^e pese.

Nicholas Bremble,	{ Nicholas Exton	}	} A ^o vij ^e .
Mair	{ John Fresche	}	

Nicholas Bremble,	{ Symond Wynehembe	}	} A ^o viij ^e .
Maire	{ John More	}	

This yere the kyng went in to Scotlonde with a riall power and destroyed all the londe to the Scottes see.

Nicholas Bremble,	{ John Orgon	}	} A ^o ix ^e .
Maire	{ John Churcheman	}	

This yere went the Duke of Lancaster in to Spayne for to challenge the crowne.

Nicholas Exstone,	{ William Staunton	}	} A ^o x ^e .
Meir	{ William More	}	

This yere was the Erle of Arondell mad Amell of the see, and toke in that yere lxxx^{xx}^b shippis of enmyes and mo with xiiij^m ton wyne.

Nicholas Exston,	{ William Venor	}	} A ^o xj ^e .
Mayre	{ Hugh Fasthalffe	}	

This yere was a grete disseneion amonge the lordis, that is to sey, the Duke of Gloucestre, the Erle of Derby, the Erle of Arondell, the Erle off Warwyk, and the Erle of Notyngnam, a gayne the Erle of Oxynford, and the Erle of Southfolke, and the Erchebysshoppe of Yorke, Sir Robert Treslyan, and Sir Nicholas Bremble, the whiche Sir Robert and Sir Nicholas were drawn and hanged, and the Erle of Oxynforde and the Erle of Southfolke fled in to

^a I confess the meaning of these lines is beyond me.—*Editor*.

^b "lxxx^{xx}." So in MS.

Braband, and ther died, and the Erehebyssuppe of Yorke fled in to Scotlonde and ther died, and all ther godes fell in to the kynges hande.

Nicholas Twyffor,	{	Thomas Austyn	}	A ^o xij ^e .
Mair	{	Adam Carlhill	}	
William Venor,	{	John Walcotte	}	A ^o xiiij ^e .
Maire	{	John Lovenev	}	

This yere was a grete Pestylence.

Adame Bamme,	{	Thomas Vyment	}	A ^o xiiij ^e .
Maire	{	John Fraunces	}	
John Hende, Maire	{	Harry Vanner	}	A ^o xv ^e .
	{	John Shodworth	}	

This yere was the Mayre and bothe the Shoryves were putt downe of her offyce, and Syr Edwarde Delyngrege made wardeyn by the kyng. And after him Syr Bawdewyne Radynton in the xv yere of the kyng and Gebonde Mandfeld and Thomas Newnton chosyn Shoreffys, and London rawnsoned at a M^l marke.

William Staunton	{	Gylberd Mansfeld	}	A ^o xvij ^e .
	{	Thomas Neunton	}	
John Hadle, Maire	{	Drue Barentyn	}	A ^o xvij ^e .
	{	Richard Wytyngton	}	

This yere on Witsondaye dyed Quene Anne and lithe at Westminster; and in the same yere the kyng wentte in to Irlonde and toke all the rebelles of that londe.

John Fresshe, Meire	{	Thomas Knollys	}	A ^o xvij ^e .
	{	William Bramton	}	

This yere came the kyng oute of Irlonde.

William More,	{	Roger Elys	}	A ^o xix ^e .
Maire	{	William Heryngham	}	
Adame Bamme,	{	Thomas Welford	}	A ^o xx ^e .
Maire	{	William Perker	}	

This yere Quene Isabell was wedded to Kyng Richard at Calceys. And also the same yere, the xxi day of June, was the Duke of Glowcester, the Erle of Arondell, the Erle of Warwyke, the

Lord Cobham, Sir Thomas of Arondell, the Erchebysshoppe of Caunterburye were a rested, and the Duke of Glowcester was sent to Caleys and ther mortherd, and the Erle of Arondell behedid at the Toure Hill on Seint Matheus Eve. And the Erle of Warwyke, the Erle of Arondell, the Lord Cobham, and Sir John Cheyne, were dampned to perpetuall prison.

Richard Wytington,	{	William Ascame	}	A° xxj ^e .
Maire	{	John Wodecok		

This yere the kyng made v Dukes and a Markes and iiij Erls. Fyrst was the Erle of Derby was made Duke of Herförde, and the Erle of Rutlonde Duke of Arondell, and the Erle of Kent Duke of Surre, the Erle of Hontyngdon Duke of Excester, and the Erle Marchall Duke of Northefolke, the Erle of Somersed Markes of Dorsett, and the Lord Spencer Erle of Glowcester, the Lord Nevell Erle of Westmerlond, Sir Thomas Percy Erle of Worseter, and Sir William Scroope Erle of Wilshire.

Drew Baryngtyn,	{	John Wade	}	A° xxij ^e .
Mayre	{	John Warner		

This yere dyed the Duke of Lancaster and is buryed at Seint Poules in London. Also the Friday after Seint Peter and Poule the Duke of Lancaster after his fader disses came in to Englonde, with him his sonne Thomas Arondell that was Erchebysshoppe of Caunterbury, and they loded in the northe contre at a place called Ravenspore, to whom came in haste the Erle of Northehomberlonde and his sonne Sir Harry Percy, and many other lordis with grete power, and thei went to Brystowe wher thei fonde Sir William Scrope, Tresourer of Englonde, and Sir John Busshe, and Sir John Grene, and all were be heded. And in þ^e monthe of Septembre the kyng resseyved his dignite in the Toure of London.

Thes bethe the names of the Maires and Shoreffes of the Cite off Henriens iiij^{tes}. London in the regne of Kyng Henry the iiijth, the whiche was crowned at Westmestre in the daye of Translacioun of Seint Edwarde, the yere of our Lord M^lij^olxxxxix.^a

^a The words following "Seint Edwarde" are added by the Corrector.

Thomas Knollys,	{	William Walden	} A° primo.
Maire	{	William Hide	

This yere the vj day of Feverell were all the scales of blanke chartours brent at the Standarde in Chepe, and the xth day of Marche Kyng Richarde the Secunde^a was brought from Pomfret Castel whereyn he decessyd^a to London in to Powles, and the nexte day after he was caryed to Langley to be buryed there yn a howce of freers.^b And in the same yere was the Erle of Kent, the Erle of Salisbery, be hedid at Susseter.^c And Sir Thomas Blunt, Sir Rauffe Lomney, Sir John Cely, and Thomas Venter, were be hedyd at Oxenford. And Sir John Holond and the Duke of Excester were be hedyd at Plaschey. And the Lord Spencer was be hedid at Bristowe.

John Fraunces,	{	John Wakele	} A° ij ^e .
Maire	{	John Gnotte	

This yere was the Batel at Halydon Hyl.^d

John Shadworthe,	{	William Venor	} A° iij ^e .
Maire	{	John Frelyngham	

This yere the kynge spoused Dame Jane, Duches of Brettaynge. And the same yere apperyd stella comata v wekys in Leynte. Also the yere the Priour of Launde and Sir Roger Claryngton and viij Frerys Menoures were drawn and honged upon a day.

John Walkott,	{	Richard Marlowe	} A° iiij ^e .
Maire	{	Robert Checheley	

This yere, on Mary Mawdelen day,^e was the Bataylle of Shrowysbury, and ther was Syr Harry Percy slayne and Syr Thomas Percy his eme take, and ij dayes after he was drawe and hanged, and the Erle of Stafford slayne under the kynges baner.

^a The words "the Secunde" and "from Pomfret—decessyd" are inserted by the Corrector in the margin."

^b "there—freers." These words are inserted by the Corrector.

^c Cirencester. ^d This sentence is inserted by the Corrector in the margin.

^e "on Mary Mawdelen day." These words are inserted by the Corrector.

William Askam,	{	Thomas Faulkener	}	} A ^o v ^e .
Maire	{	Thomas Polle	}	

This yere was William Serle, that mordered the Duke of Gloucester at Calleys, drawn, hanged, quarterde, and beheded^a at London.

John Hende, Maire	{	William Lowthe	}	} A ^o vj ^e .
	{	Stephyn Spilman	}	

This yere on the Monday in Witsonweke Syr Roger Scrope, Erchebysshoppe of Yorke, and the Erle Marchall, were behedid at Yorke. The same yere was a grete frost that endured xv wekes and m[o].^b

John Wodeok,	{	Harry Barton	}	} A ^o vij ^e .
Maire	{	William Crowmer	}	
Richard Wityngton,	{	Nicholas Wotton	}	} A ^o viij th .
Maire	{	Geffrey Brooke	}	

This yere the Erle of Kent spoused the Duches daughter of Myllayne.

William Stawnton,	{	Harry Poumfrett	}	} A ^o ix ^e .
Mair	{	Harry Halton	}	

This yere the Erle of Nothomberlonde and the Lorde Bardollff was be hedid. Also the same yere was a stronge frost that duryd xv wekys, and the Erle of Kent was slayne in Brettagne.

Dreugh Barentyn,	{	Thomas Duke	}	} A ^o x ^e .
Mair	{	William Norton	}	
Richard Marlowe,	{	John Lane	}	} A ^o xj ^e .
Meire	{	William Chechiley	}	
Thomas Knolles,	{	John Penne	}	} A ^o xij ^e .
Maire	{	Thomas Pyke	}	

This yere came Enbassatours from the Duke of Burgoyne to have men a gayne the Duke of Orlyance. And the Prince sent over the Erle of Arondell and the Lord Cobham with other dyverse lordes.

^a "and beheded." Added by the Corrector.

^b This sentence beginning "The same yere" is added by the Corrector.

Robert Chechiley, Maire	{	William Reynwell John Cotton	}	A° xiiij ^e .
----------------------------	---	---------------------------------	---	-------------------------

This yere Thomas the kynges sonne was made Duke of Clarence, and he wente over the see with a faire mayne in help ynge of the Duke of Orlyauunce a gayne the Duke of Borgoyne. Also the same yere the kyng lete smyte a newe mynte the noble lesse wight than the olde noble by halfe apeny wight of gold.

This yere in one day were iij floddys yn the Temnys water.^a

William Waldren, Maire	{	Rauffe Lovenam William Sevenoke	}	A° xiiiij ^e .
---------------------------	---	------------------------------------	---	--------------------------

And in this yere dyed the kyng, and lithe enterred at Caunterbury.

Henricus Quintus.

The names of the Maires and Shoreffes of London the whiche were in the tyme of the regne off Kyng Henre the vth, the whiche was crowned at Westmestre the ixth day of Aprel, the whiche than was Passyon Sondag and a grete raynye daye.^b This yere the kyng lete fetche frome Langley the bonys of Kyng Richard the ij^{de} ^c to Westmestre in to the tombe that he did make him selffe for hym and his Quene Anne. And the same yere Sir John Oldecaste was a rested in to the Towre, and after brake oute of prison.

Wylliam ^d Crowmer, Mair	{	John Sutton John Nicoll	}	A° primo.
---------------------------------------	---	----------------------------	---	-----------

This yere Sir John Oldecastell with many oper lordes and heritikes had emagened the distrueccion of the kyng and of Holy Chirche, but the kyng with stode hem and toke many of them, which were drawe and hanged and brentt, galowes and all, to the nombre of xliij^{ti} persones, but Sir John Oldecastell scapyd.

^a This sentence is added in the margin by the Corrector.

^b The words following "Westmestre" in this sentence are added by the Corrector and carried ont into the margin.

^c "the ij^{de}" is interlined by the Corrector.

^d The name was "John" in the text, but it is crossed through and "Wylliam" is written over. The Corrector has added the following note in the margin, relative to the year of his mayoralty: "Primo, quia bis fuit maior civitatis."

Thomas Fawkener,	{	John Michell	} A ^o ij ^e .
Mair	{	Thomas Aleyn	

This yere was brent in Smythfeld John Claydon, Skynmer, and Richarde Gutmyn, Baker, for herytekys. Also the same yere the kynge toke his jorney toward Normandy, and at Southelhampton the Erle of Cambryge and the Lorde Serope and Sir Thomas Graye were be heded for conspyrynge of the kynges dethe. And pan the kynge passed the see with iiijc. shippes. And the xvj day of August he lanted a litell from Hareflete and leide a sege to the towne, and conteneued to the xx day of Septembre, and than was the towne yolde to oure kynge. And than the kynge wente towarde Caleys, and on Crispine Crispianis day at Agyncortte all the rialte of Fraunce come be for the kynge to lett him of his wey. And the kynge faughte with hem and discomfid them and slewe many lordis and other peple, and toke many prisoners, Dukes, Erlis, and othir lordes. And on the xxiiij day of Novembre the kynge with his prisoneres came to London.

The Batel of Agyncortte in Pycardy on the day of Crispini and Crispynian beyng Fryday.

Nicholas Wotton,	{	Aleyn Everarde	} A ^o iij ^e .
Maire	{	William Cambryge	

This yere the Empour of Almayne came in to Engeland and was at Seint Georges fest. And at the procession the kynge went a bove him, and at the masse the kynge sate a bove him, and at the mete the kynge sate on the right honde of the emperoure. And the Duke of Bedforde, Chaunsler of Englonde, sate on the lifte side of the Emperour, and the Beshuppe of Dyvelyn and dukys that came with the Emperour sate on the right honde of the Kynge. And the first sotilte that came on the table was our Lady armyng Seint George and an angill doinge on his sporys. The secounde sotilte was Seint George fightyng with the dragon, and the spere in his honde. The therde sotilte was a castell, and Seint George and the kynges doughter ledyng the lambe in to the castell gate. Also this yere Duke William of Holoud came in to Englonde.

[E]mperowre of Allmen.

Harry Barton,	{	Robert Wityngton	}	A° iiiij th .
Mayre	{	John Coventre		

This yere the kynge sailed in to Normandy and loded the first day of August be syde Towcke and toke the towne and castell sone after; on our Ladye day the Nativite the kynge wan the towne of Cane, and sone after the castell. Also the Duke of Clarence beseged the towne of Bayue and wan hit. And the same yere the kynge wan many other townes and castelles and stronge abbeyes longe be for the fest of Seint Edward in Octobre.

Richard Merlowe,	{	Harry Rede	}	A° v ^e .
Maire	{	John Gedney		

This yere the generall counsell was endyde atte Custaunce, and an unyversale pece made in Holy Chirche and a Pope chosyn, whiche was called Martinus quintus. Also Sir John Oldcastell was take and dampned at Westmestre, drawen and brentt, galows and all. Also the same yere the kynge besegide the towne and castell of Falloyes and gate hem bothe; also the towne and castell of Shirebrough yelden to the Duke of Glowcester. And after the kynge gatte Pountelarge and many other streynthes. And a boutte Lammas the kynge layde sege to Rone.

William Sevenoke,	{	John Pernesse	}	A° vj ^e .
Maire	{	Rauff Barton		

This yere on Seint Wolstones day the towne and castell of Rone was yolde to oure kynge.

Richard Wityngton,	{	John Boteler	}	A° vij ^e .
Maire	{	Robert Wytyngnam		

This yere the kynge came to Troyes in Champayne where he was worthely resseyved of all the lordys spirituall and temporall. And on the morowe the kynge mett withe the Quene of Fraunce and Dame Kateryne hir doughter and the Duke of Boyrgoyne in the body of Seint Petris church; and after they went up to the auter and there the articles of the pees were redde and othes made on cyther syde. And then was the kynge and Dame Kateryne ensured togeder. And on the morowe after Trinite Sondaye, that

is to sey the iij day of June, he spoused Dame Kateryne in the seide chirche of Seint Peter in Troyes, and the kyng was made Regent and Eyre of Fraunce.

William Cambryge,	{	John Wellis	}	A ^o viij ^e .
Maire		John Botler		

This yere the ix day of Feverell the kyng and the Quene The Coronacyon of Quene Kateryne. Kateryne came to London, and the xxj daye of the same mo[n]the she was crowned at Westmester, and the fest was holden in the grete hall.

Off the Feste of þ^e Cronacioun of Quene Kateryne and of Service. Fyrst, the quene sate in hir astate, and the Erchebysshope of Caunterbury and the Bysshope of Wynchester satte upon the righ[t] honde of the quene, and the Kyng of Scottis sate in his estate upon þe lyfte hand of the quene. And the Duches of York and the Countes of Huntynghdon sate upon the same side. And att every course nexte the quene the Bysshoppis were servid, covered as the quene, and than the Kyng of Scottis and other lordis. And the Duke of Gloweester was Surveour, and the Erle Marchall knelyd in the right side of the quene holdyng in his honde upryght a septure, and the Knyght Marchall holdyng a noþer septure on the lifte syde of the quene. And the Countesse of Kente sittinge on the right fote of the quene. And the Countesse Marchall sytting on the lifte fote of the quene.

Also this same yere sone after Wytsonday the kyng sayled in to Fraunce and laide a sege to the Cite of Mewes Embrye^a and contenedwed forthe. This yere was a new wederecock set u[p] on Powles stepyl.^b

Robert Checheley,	{	Richard Goslyng	}	A ^o ix ^o .
Maire		William Weston		

This same yere on Seint Nicholas day Henry the kynges sonne Henriens vij^{tes} natus vz. [vj.] die Decembris, hoc est die Sancti Nicholai episcopi, A^o Domini M^oiii^oxxj^o. was borne at Wyndesore, and in the monthe of Maye the Cite of

^a Meaux en Brie.

^b The last sentence is added by the Corrector in the margin.

Mewes in Brye was yolden to the kynge. Also the same monthe the quene shipped at Hampton, and so passed the see in to Fraunce. Also in this yere the last daye of August dyed Kyng Harry the vth at Boys Vynsent with oute Parys, whos bonys the viijth day of November at Westmester were enterred.

The names of the maires and shoreffes of the Cite of London in the tyme of the regne of Kyng Henry the vjth.

William Waldren, Mair	{	William Estffeld Robert Tetersalle	}	A ^o primo.
--------------------------	---	---------------------------------------	---	-----------------------

This yere the xxj day of Octobre (betwene vij and viij of the klok a fore none in the Cite of Parys^a) dyed Kyng Charles of Fraunce. Also the first day of Marche William Tayler was brent in Smythfeld for cresy. Also the secounde day of March Pownt-melayne was yolden to the gode Erle of Salysbury. Also John Duke of Bedford, the kynges uncle, Regent of Fraunce, spoused the Dukys sister off Burgoyne.

William Crowmer, Maire	{	Nicholas Janys Thomas Wandisfford	}	A ^o ij ^c .
---------------------------	---	--------------------------------------	---	----------------------------------

This yere the xxj day of Octobre was the Parlement holden at Westmester. And the xxvj day of Novembre the kynge was brought in to the Parlement. And the same daye the kynge remeid to Waltham, and the Parlement was engorned in to the xx day after Cristmas. This yere the xiiijth day of Feveryere dyvers bylles were cast in London and in the subbarbys of the same a yent merchantes strawngers.^b Also the xiiij day of Feverell Sir John Mortymer was dampned be Parlement, hanged, drawe, and quartered for brekyng of prison.

John Michell, Maire	{	Symond Seman John Bewatyr	}	A ^o iij ^e .
---------------------	---	------------------------------	---	-----------------------------------

^a This parenthesis is inserted by the Corrector.

^b This sentence is inserted by the Corrector in the upper margin of the MS.

Henricus quintus
ultimo Augusti diem
clausit extremum.
Et sic vixit post
nativitatem filij sui
Henrici vij^{ti} xxx^{ta}
et octo septimanas
[et] fere duos dies.

This yere in the monthe of Octobre the Duke of Gloucestre and his Duches sayled to Caleys and so forth in to Henaude wher was his wiffes eritage, where he was at the fyrst worsshupfully resseyved, but after they sett nott by him, and so came home and lefte his lady at Moynys in Henaude. And then the Duke of Burgoyne beseged hir and wanne the towne and brought hir to Gawnte in Flaundres, but she scaped from thens and came in to Holonde, and there longe tyme helde wer a yenes the Duke and put him dyverse tymes at the worste.

John Coventre,	{	William Mildred	{	A ^o iiij ^e .
Maire		John Brokley		

This yere on Witsonday the kynge was made knyght at Leyseter of my Lorde of Bedford, and the kynge made xxxiiijth other knyghtis. Also the same yere was a grete dissencioun be twene the Duke of Gloucestre and the Bysshoppe of Wynechester that tyme Chauncyler, for the whiche all London a rose with the Duke a yenes the forsaide Bysshoppe.

John Reynwell,	{	Robert Arnold	{	A ^o v ^e .
Maire		John Hygham		

This yere be for Shroftide the Bysshoppe of Wynechester sayled over to Caleys, and sone after the Duke of Bedford and his Duches. And upon our Lady day the Annonciacion the Bysshoppe of Wynechestre was made cardenall in Seint Mary chirche of Caleys, beyng ther present the Duke of Bedford and his Duches. And be for the masse be gan, the whiche the Bysshoppe shuld doo, the popis cosyne brought in the cardenalles hatte, and with grete reverence sett it upon the auter, and ther hit stode all the masse tyme. And whan the bysshoppe had songe and was un revessed, ther was done on him an habite in maner of a freres cope off fyne scarled furred with puryd graye. And than he knelid downe upon his kneys befor the auter, while the Popis bullys were red to him. And the first byll was his charge, and the secounde byll was that

the pope conferred that he shulde have still all the benefices that he hathe in Englonde. And whan this was done the Duke of Bedforde went up to the auter and toke the cardenales hatt and sett it on the bysshoppys hede and abeyed to hym, and afterwarde toke him all wey above him. This yere Wylliam Wa[we] was drawn, hanged, [and] quarterde.^a

John Gedney,	{	Harry Frowyk	} A ^o vj ^e .
Maire	{	Robert Otley	

This yere the Duches of Holond, whiche longe tyme was besegid and vexid by the Duke of Burgoyne, understondynge that no remedy nor helpe was ordeyned for hir in Ingelonde, and also cosiderynge that the Duke of Glowcester hadde for sake hir and spoused a noþer woman, by gode and wyse consayll submytt to be governed afterward by the Duke of Borgoyne. Also the same yere the Cardenale came to London upon Seint Gylis daye, and the Meir Shoreffes and the craftis of London rode a gaynes him in a gode a raye.

Harry Marton,	{	John Abbott	} A ^o vij ^e .
Maire	{	John Duffhous	

This yere sone upon Midsomer the Cardenall saylled over the see with a fayre mayne waged to werre upon the lordis of Prage. But a lite a for the departyng of the Cardenall oute of Englonde the Erle of Southefolke, the Lord Talbott, the Lorde Scalys, and many oþer lordys, knyghtis, and squiers were taken, and many slayne at the sege of Orlyaunce, and the sege broken.

William Estfeld,	{	Rauff Holond	} A ^o viij ^e .
Maire	{	John Russe	

This yere on Seint Lenardes^b daye in Dessembre the kyng was crowned at Westmestre (the dominical letter B^c).

^a This sentence is added by the Corrector.

^b Corrected from "Lauernce." The Corrector ought also to have noticed that "Dessembre" should have been November.

^c The parenthesis added by the Corrector.

Nicholas Wotton, Maire-	{ Water Churchesey Robert Large	} A° ix°.
John Wellis	{ Stephen Browne John Aderley	} A° x°.

This yere the kyng went in to Fraunce and the xiiij day of Decembre was he was crowned in Parys.^a

This yere the kyng came oute of Fraunce in to Ingelonde in savete to the Cite of London. And the Maire, Aldurmen and Shoryvis with all the comenalte of the Cite him resseyved right worthely.

John Perneys, Mair	{ John Padysley John Olney	} A° xj°.
--------------------	-------------------------------	-----------

This yere was a gre clepes on Seint Botholles daye.

John Brokley, Maire	{ Thomas Chalton John Lyng	} A° xij°.
Robert Otley, Maire	{ Thomas Barnwell Symond Eyre	} A° xiiij°.

This yere was a grete froste, the whiche dured from Seint Katerynes daye to Seint Volantynes daye. And the vintage of wyne came ovir Sheters Hill in cartys from Gravisende.

Harry Frowick, Maire	{ Robert Clopton Thomas Catworthe	} A° xiiij°.
-------------------------	--------------------------------------	--------------

This yere hit was oppenly knowen that the Duke of Burgoyne was forsworne unto the Crowne off Engelonde, for in this yere he laide sege unto Calleys, and he lete make a grete bastyle, the whiche bastile oure men of Calleys wanne, and toke ther in many prisoners, and slowe all the remnante, and forthe with brent it. And that tyme the Duke of Glowcester, the Duke of Northfolke, the Erle of Huntynghdon, the Erle of Stafford, the Erle of Warwyck, and many oþer erles, baronez, knyghtes, and sqwyers, were poynted to goo to Calleys to breke the sege. But the peple of Calleys had broke the sege or they were redy, and þat tyme every lord founde a cer

^a This sentence is added in the margin by the Corrector, who has also interlined under the names of the mayors and sheriffs, "The kyng was crowned in Parise."

teyn meyne on her owne coste, and every bysshoppe, abbay, howsell of religiouns, and every gode towne fonde a certayne of men. And London sent a for that vc sowdyors for to kepe Calys. And yet London yave to the werrys m^l li. And so my Lord of Glowseter toke his shippe with many other lordes at Wynchelsey, and so sayled to Calleys with all his oste, and his shippis waitinge on the see coste off Flawndres upon our Oste. And so the Duke of Glowseter toke his jorney taward Flaundres the Monday after Seint Laurence daye, in the yere of our Lorde m^l.cccc.xxxviij^{the}, and lay that nyght at Sparkys place be syde Oye; upon the morne he passed the water of Gravenynge at x of the klokke, with l.m^l men nombryd. And ther he made dyverse knyghtis. And so passyd forthe to Mardyke and brent hit and Poperynge and Bell, and so distroyed all West Flawndres. And our shippis brentt a gode Ile whiche is called Cagent, and sone after the Duke with all his oste returned to Caleys, and so came a yene in to Englon.

John Michell, Maire { Thomas Morsted } A^o xv^e.
 { William Gregory }

This yere fell downe the Towre of London Brygge with ij arches. And the same yere dyed Quene^a Kateryne, þ^e whiche is buried at Westmester.

William Estfeld, { William Halys } A^o xvj^e.
 Mair { William Chapman }
 Stephen Browne, { Hugh Dyke } A^o xvij^e.
 Maire { Nicholas Yoo }

This yere the Duke of Orlyauunce went over the see to Caleys with a certayne lordys, and so was delyverd by composicioun made; and in that yere the Erle of Hontyngdon was sent in to Gascoyne. And in that yere whete was worthe throwe the londe xvj d. a busshell. And in that yere was ordeyned that all the comyn strompetes sholde were raye hodis and white roddis in her hondes.

^a Above these words is written by the Corrector: "uxor Henrici quinti."

Robert Large,	{	Robert Marchall	} A° xviiij. ^c
Maire	{	Phelyppe Malpas	

This yere the water condyt was in Flete strete fyrst made.^a

This yere hit was ordeyned by Parlement that all maner strangers shulde go to Oste. In that yere were two men honged in Temmes by yonde Seynt Katerynes, for they had rubbed vitalers in Temmes. And in this yere was Sir Robert White, some tyme vicorye of Depfford, and anoþere seculer man, dampned for heresy, and brent at Toure Hill in a mornyng at vij of the cloke.

John Padysle,	{	William Whetnalle	} A° xix. ^c
Maire	{	John Sutton	

This yere the Duke of Yorke was made Regent of Fraunce and Normandy for v yere, and went overe þ^e see with a ryall power. And in that yere was a chalange made of a knyght of Spayne and Sir Richarde Wodfelde, knyght, whiche was done in Smythfelde a for the kyng and the lordys. And the kyng toke it in his honde with in iiij strokes, and so was ended. And in that yere Dame Elynore Cobham, Duches of Glowseter, and a clerke of hires that was called Maiste Roger Bultyngbroke, throwe nigrymaneye, and a wyche of the Eye, by wychehafte, had conspired the kynges dethe. All thre were a rested and put in holde.

Elynor Cobham,
Duches of Glo-
[cester].^b

Robert Clopton,	{	William Combys	} A° xx. ^c
Mair	{	Richard Riche	

This yere Dame Elynor Cobham a for wreten was made to go throwe London, openly beryng a taper in hir hande by pennaunce enjoyed by the Chirche and the Kyng, and after hir body to perpetuall prison. And the clerke was dampned to be hanged, drawe, and quartered, and þ^e wiche was brent in Smythfelde for the treson afor wretyn. And this yere was a chalange previd with in lystis in Smythfelde a for the kyng of a knyght of Aragon and John Assheley, squyer, the whiche Assheley had the felde, and of

^a This sentence is inserted by the Corrector.

^b To this note is added in a hand considerably later: "and the wyche of Eye."

knyghtis of the Bathe. And on the morowe all the craftes of London in her best a ray brought hir to Westmester, and all the forsaide knyghtes a for ridyng. And the xxx day of May (the whiche was than the Sondag next after Trinite Sondag^a) she was crowned at Westmestre. And iij dayes after open justynge to all tho that wolde come. And in this yere the priour of Kylmayne of Irlonde apeled the Erle of Ormond. And in this yere came ser- teyne embassetours oute of Fraunce to trete for pees to be hadde generall whiche duryd not but xij monthis after the xviiij monthis a for wretyn. And in this yere was the translacion of Seynt Edward made holy throwe London; and Poules stepyll sett on fire with lyghtnyng.

Coronacio Regine
Margarete uxoris
Henrici Sexti.

The Translacion of
Seyn[*i*] Edwarde
made halyd[ay].

Symond Eyre,	}	John Derby	}	A ^o xxiiij ^o .
Maire		Geffray Feldyng		
John Olney, Mayre	}	Robert Horne	}	A ^o xxv ^o .
		Geffrey Boleyn		

This yere was the Parlement at Bury for the Duke of Glowcester with grete treison wrought a yenes him comyng thedir, and was loged in the Ospitale, for whom was rayسد lx m^l men. And as he sate at sofer, lordis of dyverse degreis came to him in the kynge's name dischargeyng him of the kynge's presense, and of all other maner of answeres. And so they a restid him of hie treyson. And jat he mekely obeyed, and all his men were avoyded from him full hevely. And sone after he dissesyd, the sykencs howe God knowith. And xxxij of his men were sentt to dyverse persones, and afterward v of his men were bro3t to London. And ther thei were dampned to be drawe, hanged, and quarterd; and so they were drawe to Tiborn. And thes bethe ther names: Arteys the Dukys bastard sonne, and Herberd squyer, Medilton squyer, and Sir Roger Cham- burlayne knyght, and Nedame yoman. And ther thei were hanged and lette downe quycke; and ther was the Markes of Southefolke, and shewed a chartour generall for hem all; and so they were par- doned and had lyfe and godes.

The Parlement at
Saynt Edmundes
Bury, and Humfrey
Dewke of Glowcester
and regent of Englund
there was slayne, A^o
Domini 1446, viz. 24^{to}
die Januarij.

^a The parenthesis is inserted by the Corrector in the margin below.

John Gedney, Meire	{	William Abraham	}	A ^o xxvij ^c .
		Thomas Scott		

This yere the xxij day of Marche the water brake in oute of Temmes be syde Lymeoste, and in a noþer place in Temmes, and dide myche harme. And in the same yere was an herytik brent at the Toure Hill.

Stephen Browne,	{	William Cantlowe	}	A ^o xxvij ^e .
Maire		William Marowe		
Thomas Chalton,	{	Thomas Canynges	}	A ^o xxviii ^c .
Maire		William Hewlyn		

This yere the kyng helde his Parlement at Westmester. And that same yere was all Normandy loste. And also in the terme of Cristinas while the Parlement was at Westmester the Duke of Southefolke was a rested and sent to the Toure of London. And with in a moneth after the kyng sent after the duke frome the Toure to the towre at Westmestre, and a yenes Ester the Parlement was enjored to Leyseter, and the kyng toke with him the Duke of Southefolke. And whan the kyng and the comenys were come to Leyseter the comenys saide that they wolde have excusyon don upon the traytors that hadde solde Normandy, Gyan, and Gascoyne, and were causes of the dethe of the Duke of Glowcester, for the whiche the Duke of Suthfolke was named chefe, and the Lord Saye and Danyell squyer, and many other. And so the comenys cryed so sore on the Duke of Southefolke that at the laste the kyng did exile hym oute of the londe. And so the duke shepped and was forwarde in the see, and ther mett with him a shippe calles^a Nichoias of the Toure, and toke the duke and smote of his hede in the see the first day of Maye. And so he was brought to Dovyr a londe, and forthe with the Parlement was ended. And than the comynes of Kent a rose and hade chosen hem a capteyne the whiche namyd hym sylf John Mortymer, whose very trew name was John Cade, and he was an Iresheman;^b and so he come to the Black

John Cade.

^a So in MS.

^b "whose—Iresheman." This clause is inserted by the Corrector.

hette withe the comynes of Kentt. And the kynge with all his lordis made hem redy with all her power for to with stonde him. And the capteyn hiryng that the kynge was comynge, and so the nyght a fore the capteyne with drowe him and his peple; and so the xvij day of June the kynge toke his wey taward the Blacke Hethe. And Sir Umfrey Stafford, knyght, and John Stafford, squyer, with her peple went in the fowarde, and they were slayne and myche of her peple. And the kynge came to the Blacke Hethe with his lordys. They hiryng of þis jorney a none the lordis meyne went togeder and said, but the kynge wolde do excussyon on suche traytors as were named else they wolde turne to the capteyn of Kent. And than the kynge grawnte hem that they shuld have ther entent, and bade hem name suche persones as were fectyffe, and they shulde have as lawe wolde. And than the lordis men saide that the Lorde Saye was one, the Bysshuppe of Salysbury, the Baron of Dudley, the Abbott of Gloweester, and Danyell, and many moo. And the Lord Saye was a rested in the kynges presence, and sent to the Toure of London; and so the kynge went to Grenewiche, and so to London by water, and ther was ij or iij dayes, and than made him redy to remeve to Kyllingworthe. And the Meire of London with the comynes of the cite came to the kynge besekynge him that he wolde tarye in the cite and they wolde lyve and dye with him, and pay for his costes of housholde an halff yere; but he wold nott, but toke his jorney to Kyllingworthe. And whan the kynge was gone the capteyn with the comynes of Kent came a yene to the Black hethe. And the iij^{the} day of Junyll he came to London; and as sone as thei entred in London they rubbed Phelippe Malpas. And the iiij day of Jule he behedid Crowmer and a nofer man at Myle Ende; and the same day at after none the Lorde Say was fett oute of the Toure to the Yelde Hall to for the meire to have jugement, and whan he came befor the meir he saide he wolde be juged by his perys. And then the comenes of Kent toke him from the officers and ledd him to the Standart in Chepe and there smote of his hede. And than the capteyn did do drawe him thorowe London, and over London brige,

and to Seint Thomas Watring, and ther he was hanged and quartered, and his hede and Crowmers hede and a noþer manes hede were sett on London brige. And after that he smote of ij oþer menes hedis in Sowthewerke. And the vth day of Jule at nyght (and beynge Sondaye^a) the comynes of London sett upon the comynes of Kent, for they began to rubbe. And all the men of Kent that were in London that nyght they went to her capteyne in to Sowthewerke. And the same nyght the Meir and Shoreffes and my Lorde Sealys and Mathew Gowghe and the comynes of London went to London Brygge, and ther they faughte from ix of the cloke at eve till ix on the morowe, and at the laste the capteyne fired the drawe brigge. And forthe withe went the Chaunseler^b to þ^e capteyne and sessed him and yave him a chartur and his men a noþer, and so with drowe hem homward. Than the xij daye of Juyll was in every shire proclamed that whate man that couthe take the forsaide capteyne shulde have a M^l marke and brynge him to the kyng quyeke or dede, and as for any man that longed to him, x marke; for hit was openly knowe that his name was nott Mortymer, his name was John Cade, and þerfor his chartor stode in no streynthe. And so one Alexandre Iden, a squyre of Kent, toke hym in a garden yn Sowthsex the xij day of Jule;^c and in the takynge of him he was hurtt and died that same nyght, and on the morowe he was brought in to the Kynges Bynche, and after was drawe throwe London and his hede set on London brige.

Nicholas Wyffold, Maire	{	William Dere John Medilton	}	A ^o xxix ^e .
----------------------------	---	-------------------------------	---	------------------------------------

This yere the kyng went in to Kent to Caunterbury and sate and did grete justice upon tho that rose with the capteyne, and ther dyed viij men upon a daye. And in oþer places in Kent the kyng did grete justice; and so þ^e kyng wentt in to Southsex, and so

^a This parenthesis is added in the margin by the Corrector.

^b Cardinal Kemp.

^c This passage has been altered by the Corrector. The sentence originally stood: "And so the xij day of Jule John Cade was take in Keutt."

The batel on London Bryge by twene men of London and Kentyssh men, Jak Cade beynge capten of Kent.

John Cade taken yn Kent, and so hurt yn his takynge that he dyed the same nyght.

westwarde to Salisbery, and ther as the Bysshoppe of Salysbery^a was slayne. And the same yere stode at ones xiiij hedis on London brige. And this yere was Burdeux lost.

Burdeux lost.

William Gregory,	}	Mathew Phelipp	}	A ^o xxx ^e .
Maire		Krystofer Water		

This yere Richard Duke of Yorke came oute of Walys by Kyngeston brygge unto the Blacke Hethe with a grete power to clere him selfe a gaynes Kynge Henrey of all maner poyntes that the kynge was his hevy lorde fore. And the kynge came ridinge thorowe London with a riall power agayn the sayde duke. And ther the lordis bothe spirituall and temporall toke the mater in honde and entretid hem of rest and pees; the whiche the seid duke at the last agreed to on this condission, that his peticionns for the wele of the kynge and the realme myght be hadde and his enemyes to the Toure to a bide the lawe; and so were the lordis agreed and sworne eche to other. A none the duke sent home his men ayen, and him selfe mekely obeyed the kynge at the Black Hethe, and his adversaryes stode present contrary the poyntment and othis. And so they brought him thorowe London ungirde by twene two bysshopis to his owne place, and after that made him sworne on the sacrement at Powles after ther entente, and putte him from his gode peticionns.

Geffrey Feldynge,	}	Richard Lee	}	A ^o xxxij ^e .
Maire		Richard Alley		

This yere was the quene delyverde of a sonne, the whiche was called Edwarde, that tyme called Prince.

The byrthe of Prince Edwarde, the sonne of Kyng Henrey the vijth.

John Norman,	}	John Walden	}	A ^o xxxij ^e .
Maire		Thomas Cooke		

This yere the ridynge of the Mayres to Westmester was for done, and John Norman, Draper, was the first maire that went to Westmester by barge.

^a William Ayscough, who was murdered in the preceding year.

Stephen Foster,	}	John Felde	}	A° xxxiiij ^e .
Maire		William Taylor		

The fyrst Batel at
Seint Albons.

This yere the Lord Egrymond was take by Sir John Nevell, my Lorde of Salysburys sone. And in the same yere (the xxth day of May, beyng Thyrsday^a) was the fyrst^b batayll at Seint Albons; and ther was slayne the Duke of Somersett, the Erle of Northomberlonde, the Lord Clyfforde, with oþer mo under the kynges baner. And the Duke of Yorke, the Erle of Warwyke, the Erle of Salysburye wanne the felde, and so came with the kyng to London with mycche ryalte. And this yere the Kyng of Scottys with the rede face layde sege to Berwyke bothe by water and londe. But he was dryve thesse, and all his ordenaunce and vitayle that was on the watir syde lefte be hynde them.

William Marowe,	}	John Yonge	}	A° xxxiiiij ^e .
Maire		William Holgrave		

This yere was a grete horlynge be twene the mercers and Lombardes; and then the kyng helde his Counsell at Coventre. And Cauntelowe, mercer and alderman, was sent ffore to come a ffor the kynges Counsell; and as sone as he came he was a rested by the kynges commaundement, and the Baron of Dodley had him in kepinge in the Castell of Dudley for the mater a for wretyn.

Thomas Canynges,	}	Rauffe Verney	}	A° xxxv ^e .
Maire		John Steward		

This yere Sir Thomas Percy brake oute of Newgate. And in the same yere was an hurlynge by twene mercers with oþer craftes a yenes Lombardes. And after that by comaundement of the kyng xxviiijⁱⁱ mercers men and other were sent to Wyndsore Castell, and the Lorde Fakonbrige had the kepyng of them till thei came to the kynges presence. And in this same yere the Sencyall of Normandy, Sir Peers the Brasyle,^c and Flokket,^d came with iij^{ml}

^a Inserted in margin by the Corrector.

^b "the fyrst." Interlined by the Corrector in place of "a," struck out.

^c Pierre de Brézé, Seigneur de la Varenne.

^d Robert de Floquet, baillif of Evreux. See Monstrelet, iii. 71.

men and londyd be syde Sandwyche, and toke the towne and spoyled hit, and toke a way myche goode, and slewe dyverse persones, and toke many prisoners; but the contre came downe and drove hem a wey, and in her fleynge to shippe ther were drowned mo than vjⁿ men of the Frensshe parties.

Geffrey Bolleyn, { John Reyner
Maire { William Edward } A^o xxxvij^e.

This yere as the Duke of Yorke and the Erle of Salysbury lay peasablye in London, than came to London the Duke of Somersett, and the Erle of Northchomberlond, and the Lord Egrymond, and other lordes of ther affynite, and loged hem from Tempill Bar to Westmester, with myche people all aboute to Seynt Gylis; and they came in that entent for to fight with the Duke of Yorke. And in the meane tyme came from Caleys the Erle of Warwyke with a godely fellaueshippe to helpe the Duke of Yorke and his fader, but the Meire off London with a godely fellaueshippe of men of armes kepte the pees. And in the same yere Bysshoppe Pecok Bysshop Pecok. was acusyd of heresy, and many of his bokys brent, and he put in holde to the Erechbysshoppe of Caunterbury. And the same yere the Erle of Warwyke destressed the Flete of Spayne taward Flawndres. Also a none after he toke xvij hulkes with oþer smaler vesselles laden with salt for be cause they wolde not strike in the kinges name of Ingland.

Thomas Scott, { Rauffe Jossclyng
Maire { Richard Medam } A^o xxxvij^e.

This yere was a grete fraye be twene the Cite of London and men of Cowrte, which were drevyn with the Archeres of the Cite from the Standarde in Flete strete to ther innes, the xiiij day of Apreill, and some were slayne and some were taken, where for William Tayllour, Alderman of the same warde, was sent to Wyndsore to a byde the kynges grace, and ther thei bode till Hewlyn was Meire, and so thorowe his prayer thei had grace of the kyng. And jis same yere the kyng and the quene and ther lordes lete make a grete gaderynge in the northe contre, where of A grete fray in [F]letestrete betweene [t]he Cite and the men of Corte.

Blorehethē felde.

was grete noyse. And the Erle of Warwyke came from Caleys thorowe London, and the Erle of Salysbery went from Medlame for to mete withe the Duke of Yorke and Warwyke his sonne with iiij m^l men, and the quene lay by the wey with xiiij m^l men to stoppe his wey. And he toke a felde manly at Blorehethē the xxij day of Septembre, and faught and slowe many and put the remnant to flight, and helde forthe his wey in purpos to Ludlowe, where Kyng Henry came with l m^l men a gayne the Duke of Yorke, the Erle of Marche, the Erle of Rotlonde, the Erle of Warwyke, the Erle of Salysbury, the whiche never entendid to be oꝛerwyse then feythefull and trewe liege men to the kyng, but crowelly were banysshed oute of this londe and not excepte like as thei were worthi. And so ther departed the Duke of Yorke and his sonne Rotlond thorowe Godis helpe in to Iretonde; and the Erle of Marche, the Erle of Warwyke, and the Erle of Salysbury, and Sir John Wenloke in a litell vessell, Almighty God gided hem oute of the Weste Contre by the see to Caleys.

William Hewlyn,	{	John Plomer	}	A ^o xxxviiij ^e .
Maire	{	John Stocker		

This yere the kyng graunted the Duke of Somersett for to be Capteyne of Caleys. A[nd] anone he made him redy thedirwarde; but the Erle of Warwyke was per a fore, and kepte him that he myght not londe there; and so he was conveyed to Gynes and his pepylle, and assone as he was with in the castell he made stronge werre a gaynes Caleys, and they of Calys a gaynes him. And than he sent in to Englonde to the kyng for more pepull. And so the kyng sent the Lorde Ryveres and his sonne Antony with iiij^e men for to strenthe the Duke of Somersett. And as they were at Sandwyche the Erle off Warwyke had knowleche, and a none he made a sawte over with a godely felloweshippe and loded at Sandwyche, and toke the Lorde Reveres and his sonne and distrussyd all his pepull. And so they were brought to Caleys a yenes her will. And this yere a for this tyme the Duke of Exceter was syned for kepe the see a yenes the Erle of Warwike, but his viage turned to

nought; and or he went to the see he toke a gentelman of the Temple that was called Nevell, and John Goode felawe, vinter, and oþer viij persones, and bare hem on honde that they were going to Caleys to the Erle of Warwyke with bowstrenges and arowes heded. And here upon thei were dampned of treison, and her hedis sett on London Brige, and ther quarters on the yatis aboute the towne. And this yere Judde, that was maister of the kynges ordenaunce, as he caried ordenaunce to the kynges warde, a litell beyonde Seint Albonis, he was slayne on Seint Albones daye. And þat same tyme Mounfford was made capteyne of iiij^c men for to goo to helpe the Duke of Somersett. And as they were at Sandwyche the Erle of Warwyke had knowleche of them, and a none he made oute a pussaunce of pepulle and beseged Sandwyche, and wanne the towne, and toke Mounfford, and many of his men slayne; and so they led him to Caleys, and so led him to Rise banke, and ther the shipmen smote of his hede, and ij of his menes hedis. And sone after came the Erle of Marche, the Erle of Warwyke, the Erle of Salysbury, and Sir John Wenlok, and the Lorde Audeley from Caleys, and londid at Sandwyche; and so they came to London warde, and ther mett with hem the Lorde Cobham and oþer statys and comyns of Kentt, and so they came to London. And the Lorde Scalys was that tyme in London, and he desired to be capteyn of the cite but the comenys wolde not have him. Than the Lord Scalys, the Lord Lovell, the Erle of Kendale, Thorpe, and Browne of Kentt, and many galy men, with oþer peopulle, went to the Toure of London, and made grete werre a yenes the cite. And in the mene tyme thes oþer lordes sent to the meire and to the statys of the cite for to have all ther hertes. And a none ther was sent sertyne aldermen and comynes for to well come them; and so they came with all ther pussaunce of pepull in to Sowthwerke. And on the morowe they came, to the nombre of xli^l, to London Brigge, and toke downe suche hedis as were there, and beryed them at Seint Mangnus; and so they rode forthe to Seint Powlys and ther offerd. And þere mett with them the Erchebysshope of Cawnterbury,

withe many other bysshoppes, and the meire and the aldermen, with all the statis of the cite; and ther was declared all the poyntis and pardon to all the realme. And than all thes lordis went to the Grey Frerys and helde ther a counsell on the Thursday. And on the Fryday they went to the Golde halle, and ther was endited many persones and putt in presone. And sone after rode the Erchebysshoppe of Caunterbury, the Bysshoppe of Excester, and many other bysshoppis, and a legett,^a and the Erle of Marche, and the Erle of Warwyke, the Lord Faconbryge, the Lorde Bowser, and his sonnes, with myche other pepull of Kent, Southesex, and Essex, tawarde the kyng with grete ordenaunce; and the Erle of Salysbury, the Lorde Cobham, and Sir John Wenlock, were lefte in the cite of London with the meire. And forthe with the Lord Cobham and the shoreffes went and laide grete ordenaunce a yenes the Toure on the towne syde, and Sir John Wenlok, an[d] Harow mercer, kept on Seint Katerynes side, and myche harme done on bothe parties. And in all placis of London was grete watche for doute of tresoun. And then they skyrmysed to gedir, and myche harme was done dayly. And on the Thorsdye, the ixth^b day of Julle, was the batayll be syde Northhampton in the Newfelde be twene Har-syngton and Sandyfforde, and ther was the kyng take in his tente. And ther was slayne the Duke of Bockyngham, the Erle of Shrovysbury, the Vycounte Bemonde, the Lord Egremonde, and Sir William Lucy, and many other knyghtes and squyers, and many comyners were drowned. And than the Erle of Marche, and the Erle of Warwyke, with oþer lordis, brought the kyng to Northampton with myche rialte. And so the kyng with his lordis came to London, with him the Erle of Marche; þe Erle of Warwyke bare the kynges swerde. And ther came with the kyng the Bysshoppe of Caunterburye, withe many other bysshoppes and lordis. And the Erle of Salysbury rode a yenes the kyng with the myche rialte; and then was called and sett a Parlement. And on

^a Francesco Coppini, bishop of Teramo.

^b Should be the 10th, which was Thursday.

the Fryday after the kynge herde the masse of Jesus at Poulys, and so went a processyon thorowe the cite. And on that same daie was the Towre yolden. And on the Satyrday Sir John Wenlok and Harowe mercer were sent to the Toure to put hem to warde that were guilty, and so thei dide; but they sent the Lord Scalys a wey prevely. And that was perceyved by the shippmen, and they laide watche and toke him, and slowe him and leyde him naked in Seint Mary Overes chirche yerde. And forthe with the Erle of Warwyke rode to the Toure, and ther he made a proclamacion, and all a bouthe the cite, chargynge that no maner of persone shuld not sle, nor stelle, nor morder, on peyne of dethe. And the same day dyned all the bysshoppes and lordis with the meire. And on the Wenesday aftir the lordis and the meire went to the Gildhall, and they comaundid the shorevys to fette the prisoners from the Toure, and so they feghte Senkeler, and Browne of Kent, Okeley, Monkys, Davy John, Fawkoner, with oþer, whiche were reyned, and some were dampned of tresoun, and were drawe and hanged, and her hedis smytten of. And this yere Thorpe was goinge a wey, and he was disgysed, but he was take and brought to London a yene with a newe shave crowne, and so brought to the Erle of Salysbury place, and afterwarde sent to the Toure of London. This yere came the Duke of Yorke and his sonne Erle of Rotlonde oute of Irlonde to Westmester, to the forsaide Parlement, on a Friday, the x day of Octobre, cleymynge his right and titell, where in the lordis were a yenes him, but that was afterward full dere bought. And ther it was argued and prevyd be twene Kyng Harry and the seid duke, with all ther wise counsell, spirituall and temporall, in the seid Parlement, that þ^e right of the crowne is of Ingland and of Fraunce to þ^e seid duke and his eyres perteyneth and longethe, and to none othir. And yett they be liege men a yene to Kyng Henry for his lyve tyme, and eche to oþer sworne to be trewe, and hit was proclaimed.

Richard Lee, Maire { John Lambard } A^o xxxix^e.
 { Richard Flomyngge }

The Lorde Scalys
 slayne the xxth day of
 July, A^o Dⁿⁱ M^o.liiij.^e
 lx.

This yere the Duke of Yorke, the Erle of Rotland, and the Erle of Salysbury, with myche oþer pepull, rode northewarde to kepe her Crystmas. And there lay in her wey at Wakefelde to stope hem the Duke of Excester, the Duke of Somersett, the Erle of Wilde-shire, the Lord Roose, with other lordys and myche other pepull, and so fell upon hem and slowe the Duke of Yorke, the Erle of Rotlonde, the Erle of Salysbury, and Harowe and Pekerynge, mercers, and myche other pepull; and this was done on newe yeris evyn. And a none after the quene reysed all the northe and all oþer pepull by the wey, compelled, dispoyled, rubbed, and destroyed all maner of cattell, vetayll, and riches to Seint Albones, where þ^e Duke of Northefolke, the Erle of Warwyke, and many oþer lordis with Kynge Harrye and grete multitude of comynes and ordynauce mett with hem with batayle, and slewe myche pepull on bothe the parties. And there Kynge Henry brake his othe and grement made be twene hym and his trewe lordis, and so wyckedly for sworne went to the contrary parte of the northe, and disseyyved his trewe lordis that stode in grete jopardy for his sake, Northefolke, Warwyke, with other moo, whiche were full fayne to scape with her lyves, and the Lorde Bonvyle and Sir Thomas Kyryell, that bode with the kynge and trusted on him, for he graunted to save them; and they were be hedid evyn a for the quene and prince so called at that tyme. And so the kynge and the quene purposed for to come to London and do excueion upon suche persones as was a yenes the quene; but the comynes of the cite wolde not suffer hem, nor none of herrys, to entyr in to London; and so they torned northewarde. And the Erle of Marche kept his Crystmas at Glowcester. And when tythings came that my lorde his fader and his brother with many oþer lordys falsely was mortherd and slayne, to hym the grettes hevynes that might be, and how the northe was reysed like as it is a for wretyn comynge southewarde, than a none he dide sende in to dyverse shires of knowlache, and sone after he hadde xxx m^l of gode men commyng to fyght with hem. Than came sodenly oþer tidynges

Wakefelde on new
yere evyn.

The Seconde Batell
[at] Seynt Albons.

M^l, the Erle of
Marche, fyrst so
callyd, after was kyng,
namyd Edwarde the
iiijth.

that the Erle of Wildshire and the Erle of Pembroke by see were come in to Walys with Frensshemen and Brettons, and Iresshe men, comynge and reysen Walys thorowe purposynge hem for to distroye hym, and he with all his men torned a yene backwarde in to Walis and mett with hem at Mortymers Crosse, where that hit was saide on a Sondag Candilmasday by the morowe appered the somme as iij sonnys sondry on hym in the este and closyd a yene to geder. And than he kneled doune on his kneis and made his prayers and thanked God. And anone fresshly and manly he toke the felde upon his enemyes and put hem at flyght, and slewe of them iij M^l, and some of ther capteyns were take and be hedide, but Pembroke and Wildshire stalle a wey prevely dysgyed and fled oute of the contrey. And a none forthe with he made him redy a gayne in the marche of Walis, and on the Thorsday the first weke of Lenten he came to London with xxx M^l men of Westren men and Walsshmen, Kentes men and Essex men togeders, and so in feld and towne everychone called Edward Kyng of Ingelond and of Fraunce. And the iiijth day of Marche he rode to Westmester and resseyved the septor with his dignite. And also that tyme Sir Baudewyn Fulforde, knyght, and Haysond, squyer, were saylence on the see taward Brettayne for to reysse pepull agaynes Kyng Edward, but they were take and brought to Bristowe, and ther were drawe, hanged, and quartered, and Sir Baudwyns hede caryed to Excester and sate upon the castell yate. And than our Kyng Edward made him redy with hym the Duke of Northefolke, the Erle of Warwyke, the Erle of Kent, with oþer lordis, knyghtes, and squyers northewarde, and hem folowed grete multitude of pepull, and thei mette be side Shireborne with the lordes of the northe on ether syde lyke an c. M^l. And ther was slayne on bothe partes xxxvj M^l. vj. c. lxxvij. And ther wan Kyng Edward the felde thanked by Jesu. And than rode the kyng to Yorke and ther he was rially resseyved. And ther he in the castell toke the Erle of Devynsshyre and oþer mo, and did lett smyte of her hedes. And Kyng Harrye fled with his quene and dyverse lordis with hem to

Mortymers Crosse in Walys.

Md. Kyng Edward the iiijth at Westmynster the iiijth day of Marche toke fyrst hys septor with his dignite, but not hys crowne.

Palme Sondag fe[ste] called York fele, the xxixth day of Marche, Aⁿ Dⁿⁱ M^l.iiij^l.lxxj.

Berwyke, and they delyverd that towne and many opere castelles in the northe to the Scottis and to the Frensshemen for to have socoure of hem. And after that Kyng Edward came a yene to London, and ther he was rialy resseyved, and forthe with he was crowned at Westmester the xxviiij daye of June on Seint Petirs evyn. And there he made his ij brethern dukys, that is to sey, Lorde George Duke of Clarence, the Lorde Richard Duke of Glowcester, and he made many knyghtes and squyers.

Thes bethe the names of the Maires and Shoreffes of the Cite of London in the tyme of the regne of Kyng Edward the Fourthe.

Hugh Wyche, Maire	{	John Locke George Ireland	}	A ^o primo.
-------------------	---	------------------------------	---	-----------------------

This yere was imaged and wrought grete treyson a yenes the kyng by the menys of the Erle of Oxenford and his sonne Aubry, with oper knyghtes and the kynges rebelles, traytors and advesyaries with oute the londe, the whiche tresones God sent the kyng hym selfe knowleche, and anon they were taken and juged to dethe. Fyrst the Lorde Aubrye was drawe the xx daye of Feverell thorowé London to the Toure Hill, and ther he was behedid; and the xxiiij day of Feveryll was Sir Thomas Tudnam, knyght, and Sir William Tyrrell and John Montgomery, squyer, drawe from Westmester thorowe London to the Toure Hill, and ther was be hedyd upon a scaffold. And the xxvj day of the same month was John Veer the Erle of Oxynford led thorowe London to the Toure Hill, and ther was be heded on the same scaffold. And the fyrst d[a]y of Marche was Sir William Kenedy, knyght, led from Westmester thorowe London to the Toure Hill, and ij other men with him, and ther were be hedid on the same scaffold. Also this yere the Egill on Poulis stepell was take downe for hit was broke, but whan hit shulde be set up a yene he that shulde have set it up fell downe and was dede, and so anofer man was hired and sett up the Egyll the iij daye of Juyll. This yere was dyverse of the castelles in the northe yolden a yene to Kyng Edward.

Coronacio Edwardi
iiij^{to}, 28 die Junii. A^o
Dⁿⁱ 1461.

Edwardus iiij^{us}.

Thomas Cooke,	{	William Hampton	} A° ij ^e .
Maire	{	Bartilmewe James	

This yere Quene Margaret toke Bamburgh, Anwyke, and Donsynburgh with the nombre of vj m^l of Frensshemen; and in this same yere the kyng did make grete gunnes and other grete ordynance at London, and did do cary hit in to the northe contre. And ther the kyng with thes lordis laide sege to thes castelles a for wreten; the whiche were yolden, savyng Bambrough wold not yelde till the wallys were betten downe; and ther in was take Sir Rauffe Graye, knyght, and he was be heded at Yorke. Also this yere Thomas Routh, squyer, and ij o^per men, were be hedid at the Toure Hill for treson. Also this yere the Duke off Somersett be came the kynges liege man and sworne, but he keppe not his othe, for he went a yene to the contrary parte.

Matheus Philippe,	{	Thomas Musechamp	} A° iij ^e .
Maire	{	Robert Bassett	

This yere came diverse lordes and gentillez to Exham of the quenes affynete, and the Lord Mountegew with other knyghtes an squyers had knowleche of them, and ther thei toke the moste parti of them, that is for to sey: Harry the Duke of Somersett, the whiche was be heded the xv day of May at Exham; Sir Emonde Fyssh, knyght, Bradshawe, Rawlyne Honte, and Blacke Jackett, were be heded at Yorke the xv day of May; and the xvij day of May was be hedid Sir Thomas Hull, knyght, John Marfyn, late servaunte with the quene, John Botler, John Gosse, late kerver to the Duke of Somersett, Roger Water, late pureer to Kyng Henry that was, Harry Doefford, William Dawson, William Pryce, Thomas Hegge, Thomas Fenwyck, and John Champyon; at Midlam were be heded Sir Philippe Wynterworthie,^a knyght, Sir William Ponyngton, wardeyne of Topelyff, Olyver Wyntworthe, William Spyller of Yorke, Thomas Honte, late yoman with the quene that was. Also at Newcastle the xxvij day of May were beheded the Lord Honger-

^a Wentworth.

ford, the Lorde Roose, Sir Thomas Fyndorne, knyght, Bernarde Delamore, Nicholas Massy, and the xxvij day of May was other vj persones be heded. Also this yere was a grete drouthe, the whiche duryd from myddes of Marche till the morne after Mydsomer day that never reyned. And this yere whete was worthe iiij d. a busshell, and all maner of vetaille grete chepe, and wyne grete chepe, and grete skarsete of money. Also this yere was a grete pestilence thorowe all the realme.

Rauff Josselynge,	}	John Tate	}	A ^o iiij ^e .
Maire	{	John Stone	}	

This yere there was a grete frost and grete snowne, where thorowe mych cattell of bestis and shepe for fawte of mete were destroyed. Also this yere the kynge spoused the duches daughter of Bedford, þe whiche was crowned at Westminster the Sunday a for Wytsonday, that is to sey, the xxvj day of Maye, att the whiche coronacion was made xlviij Knyghtes of the Bathe, where of were foure men of London, þat is to sey, Rauffe Josselynge, draper, that tyme beyng mair, Hugh Wiche, mercer, John Plomer, grocer, Harry Waffer, draper. Also this same yere Kynge Harry was take in the northe contre, and ij doctors with him, the whiche wer called Doctor Mannyng and Doctor Beden, the whiche were all thre brought to London. And by the wey the Erle of Warwyke mett with hem at Islyngdon by the kynges comaundement, and ther a rested the forsayde Kynge Harry upon serteyne poyntes, and so brought him in att Newgate and thorowe Chepe side, and so thorow all London to the Toure, that is to sey, on Seint James evyn the xxiiij day of Jule. Also this yere the kynge lete smyte a newe noble with a roose standyng there as the crosse shulde at the value of x s. ster. And the olde nobill was valued, and so to goo for viij s. iiij d. And ther was newe grotes and pensse made after the valewe of the nobyll, that is to sey, lighter then they were a fore. Also he lete make a pece of golde valued at vj s. viij d., that is to sey an angell, and oþer smaller peeces of golde of les valure, &c.

A grete drought, for it never reyned from the myddys of Marche tyl the morow after Mydsomer day.

The coronacion of Quene Elyzabeth.

Here be gan fyrst the nobyl of x s. callyd the rial.

HISTORICAL MEMORANDA

IN EARLY HANDWRITINGS,

FROM THE SAME MS.

The first of these articles is in a fifteenth century hand. The handwriting of all the others is a little later. Nos. V. VI. and VII. are in a handwriting of the time of Henry VIII. being that of the annotator and corrector of the preceding Chronicle. Nos. II. and III. are apparently contemporary with the events related, and No. IV. may possibly be so too. No. VII. consists of entries written inside the cover at the beginning of the book.

I. *Siege of Calais, 1346.*

(At f. 139.)

Her begyneth the retenewe of the dowty kynge, K. Edward the thirde, and howe he went to the sege of Callis with his oste, and to the partes of Fraunche and of Normandye, and howe he layde sege to the towne and castall of Callys be water and londe in the yere of oure Lorde God a Mth.iijc & xlvj. And in the iij day of Septembur the good Kyng Edward the thirde laide his segge to p^e towne and castell of Callis, and ther contenewide his sege be water and londe unto the iij dai of Auguste next folowing, at the whiche dai, moynant the grace of Almyghty Jesu, the saide towne and castell were delivered unto the saide good Kynge Edward at his owne welle, &c.

Item, furst Edward, prince of Wallys, and the Bischope
of Dyvelyn they brought with them erlys a xj
Barones and baneretes xlvij

And of knyghtes they brought	xc.lxiij
Squyers, constabyls, receyvers, and leders of men with the oste	iiijM ^{li} .vjc
Item, in venterars and archers on horsbacke	vM ^{li} .iiijc
Item, of hobelares	vjc
Item, archers on fotte	xvM ^{li} .iiijc.iiij ^{xx}
Item, of masones, carpentrs, smythis, engyners, pavy- landrs, armorars, goners, and macker of artorie	iiijc.iiij ^{xx}
Some of þ ^e nombur of þ ^e men be forsayde comythe to	xxvjM ^{li} .vc.iiij ^{xxj}
Item, of mayster schepmen, constalars, schepmen, and pages, schepis forstaged, barges and ballyngrs, and vetylars diverse, the some of men beforseide, xlviijM ^{li} .iiijc.iiij ^{xx} .xiij	
And some of the schipes and schipmen and vetellers comyth to	xvjiijM ^{li}

Theys bene the names of þ^e seide retenewe of Prince Edward
and with hym in his retenewe.

Item, baneretes	x
Item, with him of knyghtes	ijc
Item, with him of squyrs	ijc.iiij ^{xx} & iiij
Item, with him archeres on horsbake	iiijc.iiij ^{xx} .iiij
Item, with him archeres on fote	iiij ^{xxix}
	ixc.xxvj.

The yerle of Lancaster.

Item, with him of knyghts baneretes	xj
Item, with him of knyghtes bachellers	iiijc.xj
Item, with him of squyers	vc.xij
Item, with him archres on fote	vc
	Summa, M ^{li} .iiijc.xxxiiij.

Sir William Becheham, Erle Notingham.^a

Item, with him knyghtes baneretes	ijc
Item, with him knyghtes bachelers	xlj
Item, with hym of squyers	cxij
Item, with hym of archeres	cxlj
Summa, iiijc.iiij ^{xx} xv.	

Sir William Bechamp, Erle of Ware.^b

Item, with him knyghtes baneretes	ijj
Item, with him knyghtes bachelrs	xlj
Item, with him squyers	cxij
Item, with him of archres	cxlj
Summa, ijc.iiij ^{xx} xvij.	

Sir Richard, Erle of Arndell.

With him kny3ts baneretes	ijj
With him kny3ts bachelers	xlj
With him of squyers	cvj
With him of archers	clj
Summa, ijic.ij.	

Syr Robert Dafferd,^c Erle of Soffolke.

With him kny3ts baneretes	j
With hym knyghtes bachelers	xxxvj
With hym of squyers	lvij
With him of archers	lxiiij
Summa, vij ^{xx} xix.	

Sir William Elynton,^d Erle of Huntyngtoun.

And with him knyghtes baneretes	ij
And with him kny3tes bachelers	xxx
And with him of squyers	iiij ^{xx} xij
And with him of archers	iiij ^{xx} vij
Summa ijc.xij.	

^a There was no such title in those days, and even the surname appears to be erroneous. Sir William de Bohun, Earl of Northampton, is probably the person intended.

^b Sir Thomas Beauchamp, Earl of Warwick, appears to be the person intended.

^c d'Uford.

^d Should be Clynton.

Sir John Vere, Erle of Oxenford.

With hym knyȝtes baneretes	j
With him knyghtes bachelers	xxij
With hym of squyers	xliiij
With hym of archers	ii ^x iiij
	vij ^x & xj.

Sir Lawraunce Hastingis, Erle of Penbrocke.

With him knyghtes baneretes	j
With him knyȝtes bachelers	j
With him of squyers	xxiiij
With him of hoblers	xxviiij
With him of archers	xxvj
	Summa, iiij score.

Theys bene the names of diverse lordes withholden in the kynges reteneue that ben straungers and not empresed in the nombur afforseyd:

Lowes, emperoure of p ^e Normaynes, to him delliverd in prest at diverse tynes for his wages and his mens	viiij ^m .iijc.xxviij <i>li</i> . xij <i>d</i> .
To Machony, William Juillian, and to his men	viiij ^m .ixc.lxij <i>li</i> . xs.
To Reynold, Duce of Melder, and his meney	iiijm.vc.xij
To John, Duck Brabant, and his meny	v <i>cl</i> i.
To William, Erle of Henawde, and his men	iiij ^m .c.
To Threder, Lorde Frankmownde, and his men	iiij ^m .viiijc. ii ^x iiij <i>li</i> . viijs. iij <i>d</i> .
To Charles of Maroke, brother to the Bischope of Legges, to hym and his men	vij <i>cl</i> i.
To Bartold, Erle of Baspiche, Mark of Bradisbouch, and to other knyghtes and squyres, and straungers with holdyng a bowte the kyng and his housholde	Summa, iijc.xlj <i>li</i> . xvjs. viij <i>d</i> .

Item, to Bawdwyne, Ersbischope of Thyne, and his meny vjc.vj*li*.
 Item, to the Ersbishipe of Magondenentes,^a and his meny iijc.lii.
 Summa totalis prestez xxxj*m*^{li}.lxiij*li*. vs. xjd.

The sume total of þ^e saide expences, as wil for wage, prestis, as for þ^e expencis of þ^e Kyngis house as for other giftes and rewardes, and for schipes, and for other thynges neserers in þ^e saide partis of Frannee and Normandy, and before Calis duryng the sege there, as it apperithe in the compe of Wil Norwell, keper of þ^e kyngis warddrope, from the xij day of Juylii, the yere of þ^e reigne of þ^e saide Kyng Edward, unto the xxvij daie of Maye, in þ^e yere of his reigne the xiiijth, that is to saie be a yere and iij quartres and xlj days, þat ys to saie, iijc.&xxxvij*m*^{li}.c.iiij*li*. ix. iiijd.

In the yere of oure Lorde God a *m*^{li}.iijc xlvj, and in the iij dai of September, the good Kyng Edward the iij^{de} laide his sege to the towne and castill of Calis, and contened his sege be water and loude unto þ^e iij dai of Auguste next folowyng, at the whiche day, moynant þ^e grace of our Lorde God, the saide towne and castill were delliverd unto the saide good Kyng Edward at his owne will.

II. *Edward IV. at Bristol, 1461.*^b

(At f. 132.)

The Receyving of King Edward the iiijth at Brystowe.

First, at the comyng ynne atte Temple gate there stode Wylliam Conquerour with iij lordis, and these were his wordis:

Well come, Edwarde, our Son of high degre,
 Many yeeris hast þ^u lakkyd owte of this londe.
 I am thy fore fader, Wylliam of Normandye,
 To see thy weelfare here through Goddys sond.^c

Over the same gate stonyng a gret gyaunt delyvering the keyes.

^a Maguntinensis, *i. e.* of Mayence.

^b This fragment has been already printed by Mr. Halliwell in the appendix to Warkworth's Chronicle, p. 32.

^c *i. e.* by a mission from God.

The Receyving atte Temple Crosse next folowyng.

There was Seynt George on horsbakke uppon a tent fyghtyng with a dragon, and the kyng and the quene on hygh in a castell, and his daughter benethe with a lambe. And atte the sleying of the dragon ther was a greet melody of aungellys.

III. *Capitulation of Granada, 1492.*

(III. At f. 141.)

Be hyt had yn mynde that the cite of Garnartho, the whiche sometyme was Crysten, and after were renegates, and so contynued^a the space of vijc. yere unto the tyme hit plesed God the Crysten Kyng of Spayne layd sege to the sayde cyte, and so famysshed them, in so moche as the fyrst day of January, the yere of our Lord m̄.iiijc.iiij^{xx}xj,^a the sayd cite be poynt ment was yelde up and deliverd to the forsaid Kyng of Spayne, every Sarazyn to have as moche of his owne stuf as he cowde bere on hys bak at oon tyme, harnes, gold, sylver, and wepyn oonely except.

Item, whan the fyrst man entred the cyte they founde xxx^{ti}m̄^l. payre of bryganders, where of vjm̄^l. were coverd with clothe of gold and sylk nailed with gilt nailes. Item, thei fownd iiijm̄^l. peire of white harnes complete, xxijm̄^l. crossebowes with alle thapparrell to them belongyng, xxiiijm̄^l. swerdes, where of xm̄^l. were gylt and harnest with sylver, eche of them to the valeue of l.s. sterlynges. Item, ther was founde in the saide eite, at soche tyme as it was yeld up, the nowmbre of xxiiij^{ti}c.m̄^l. and xm̄^l. people betwext the age of xij and iiij^{xx} yere, be side children and very olde people. Item, in the chefe tempyll were iiijc. laumpes of gold, the worst of^b them to the valew of xxiiij^{ti} li. sterlynges. In the same temple also were iiij chayres of gold, and xxij^{ti} sylver setys for the kyng, the quene, and other lordes. In the same temple also was founde grete plente

^a 1492 according to the historical year which begins on the 1 Jan.

^b of repeated in MS.

of gold and sylver redy coyned, which the Kyng of Spayne left there styll to byld therewith a chyreche, where as afore was the tempyll of ydolatrie. Item, in one of the castels where as the kyng and the queene of Garnarthe logged, the walles of the halle and chambers were of marbel, crystall, and jasper, set with precious stones, and more over there was fownde grete and innumerable ryches. Item, or thei wold yeld up the citee for lak of vyttalles, thei ete hors, dogges, and cattes, ijc. Crysten men ther beying prisoners.

IV. *The Battle of Flodden, 1513.*^a

(At f. 204.)

Here folowyth the batyll be twyخته the Kyng of Scottys callyd Kyng Jamys and the noble Ecele of Surrey, foughten yn Bramton Felde the ixth day of Septembre, in the fyfte yere of Kyng Henry the viijth [he then beying in his warres in Fraunce.]^b

Fyrste whan bothe armyes were met with yn iij myles togedyr, the Erle of Surrey sent an offycer of armes called Roger Crosse^c un to the Kyng of Scottes desyryng hym of batell, and he answerde he wolde abyde hym batell tyll the Fryday at noone. The Lorde Howarde at xj of the clok the same day passyd over the brydge of Twyssell with the fowarde and artyllerye, and the Erle of Surrey folowde with the rewarde. The armye was devyded yn to ij batelles, and every batell ij wynges. The Kyng of Scottes armye was devyded in to fyve batelles, and every batell arowe shote from another, and all yn lyke farnes from the Englyssh men, and they were in greet plompes, parte of them were quadrant, some pykewyse, and were on the toppe of the hyll, beying a quarter of a myle from the foote ther of. The Lorde Howarde cawsed his vowarde to scale yn

^a This account is nearly the same as that printed in the State Papers of Henry VIII. vol. iv. p. 1, from a MS. in the Public Record Office, but there are material variations, especially towards the end.

^b Added in a different hand.

^c MS. Rog' crosse, *i. e.* Rouge Croix.

a lytell valey tyll they were ——^a of the wyng of hys batell; and then bothe wardes yn oone avaunced ageynste the Scottes; and then they cam downe the hyll and met with them yn good ordre after the Allmens manner, with owte spekyng of any wordes. The Erele of Huntley ——^b and Crafford with theyre hoste cam uppon the Lorde of Howard with vj^m^l. men, and shortley theyr bakkes were turned and the most parte of them were slayne. Then the Kyng of Scottes cam with a grete poysaunce uppon the Erle of Surrey, havyng on hys lyfte hande the Lorde Dacars son,^c whych two bare all the brounte of the batell; and there the sayde kyng was slayne with yn a speere-length of the sayde erele and meny noble men with hym, and no prisoners to these ij batelles. And yn the tyme of theyr batell theerle of Ly——^d and Argyll with theyre puysaunce yoyned with Sr Edwarde Stanley, and he boldely met with them and put them bothe to flyte. Edmonde Howarde had with hym ^m^l. Chesshyre men and ^{vc}. Lankyshyre men, and meny gentyllmen of Yorkshyre on the ryght wyng of the Lorde Howarde. The Lorde Chamberleyn of Scotlonde, with many other lordes, dyd set on the forsayde Edmunde; and the Chesshyre men and Lankysshyre men never abode stroke, and vercy few of the gentyllmen of Yorkshyre abode but fled. Master Grey and Sir Umfrey Lyle be prisoners and Rycharde Harepotell slayne; and the seyde Edmunde Howarde was twyse fellyd, and to hys relyfe cam the Lorde Dacars with ^{xvc}. men and put to flyte all the Scottes, and of hys men were slayne abowte the nomebre of viij^c.; in whyche batell a gret nomebre of Scottes were slayne. The batell began be twene iij and v of the klok at aftyrnoone, and the chase lastyd iij myle, with mervylous slawter of men; and yf the Englyssh men had be horsyd to have persuede the chase they had slayne ^{xm}^l. mo Scottes than there were

^a Blank in MS. The reading in the Record Office MS. is, "tyll the rerewarde were joyned to oon of the wynges."

^b Blank in MS. The Record Office MS. reads, "Arell" (*i. e.* Erroll).

^c The Record Office MS. reads, "my Lord Darcy son."

^d The latter part of the name is left blank in our MS. That in the Record Office reads, "therles of Lynewes (*i. e.* Lennox) and Argyll."

slayne, for the Scottes were above iij score M^l. And borederars not oonly stale away horsys, but allso the oxen that drew the ordnaunce, and cam to the pavyllions and toke away all the stuffe there yn, and slew meny of them that kep the same. The Kyng of Scottes body is carryd to Berwyke. Allso on the morrowe after that the felde was fawght the Lorde Howarde went yn to the felde ageync, where that the Scottes ordnaunce lay, with a smawle companye of men. And then cam viijc. Scottes on hors bak presupposyng to have had away the ordnaunce which they lefte behynde them the day before; and when they sawe the Lorde Howarde they set upon hym, and there they began a sore fray, for then were meny men slayne on bothe partyes; there were ijc. of Scottes slayne, and of Englyssh men I can not tell. There was slayne oone gentyll man callyd Morres Bakley, and oone othyr callyd Warcoppe, with maney other whyche be not yet knowen.

V. *Books prohibited, 1531.*

(At f. 65.)

Memorandum, the first Sonday of Advent, in the yere of our Lorde M^l. fyve hundreth and xxxjth, these bokes folowyng were opynly at Poules Cresse, by the autorite of my lorde of London^a under his autentycal siale, by the doctor that that day prechide, prohibite, and strytely commaunded of no maner of man to be used, bought, nor solde, nor to be red, under payne of suspencion, and a greter payne, as more large apperyth in for sayde autoryte. The first boke ys this:—

1. The disputacion betwixte the father and the son.
2. The Supplicacion of Beggars.
3. The Revelation of Antechriste.
4. Liber qui de veteri et novicio^b Deo inscribitur.

^a John Stokesley.

^b The word *novo* occurs before *novicio*, but is erased.

5. Pie Precaciones.
6. Economica Christiana.
7. The Burying of the Masse, in English yn ryme.
8. An Exposition in to the vij chapter to the Corinthians.
9. The Matrimony of Tyndal.
10. A. B. C. ayenst the Clergye.
11. Ortulus Anime, in Englissh.
12. A Boke a yenst Saynt Thomas of Caunterbury.^a
13. A Boke made by Freer Roye a yenst the Sevyn Sacramentes.
14. An Answere of Tyndal unto Sir Thomas Mores Dyaloge yn English.
15. A Disputacion of Purgatorye, made by John Frythe.
16. The Firste Boke of Moyses called Genesis.
17. A prologe in the ij^{de} Boke of Moyses called Exodus.
18. A prologe in Thyrde Boke of Moyses called Leviticus.
19. A prologe in the iiiijth Boke of Moyses called Numeri.
20. A prologe in the vth Boke of Moyses called Detronomye.
21. The Praetyse of Prelates.
22. The Newe Testament in Englissh with a Introduction to the Epistle to the Romaynes.
23. The Barable of the Wyked Mammonde.
24. The Obediens of a Chrysten Man.
25. A Boke of Thorpe, or of John Oldecastell.
26. The Some of Scripture.
27. The Prymer in Englissh.
28. The Psalter in Englissh.
29. A Dyalog betwyxt the Gentyman and the Plowman.
30. Jonas in Englissh.

And all other suspect bookes, bothe in Englissh and in Laten, as well now printed or that here after shall be printed, and not here afore namyd.

^a The words "in Englissh" were here added, but are struck out.

VI. *St. Peter's Cornhill, 1435.*

(At f. 202 b.)

A decree and statute made by the honorable counseyle of the Cite of London for the geryng of the benyffice of Seynt Peters in Cornehull.

Where some tyme there was greate contraversy and stryfe betwixt the Mayre of London, the Aldermen, and the Commen Counsayle of the same Cite of London, for the gyfte and presentacyon of the saide benyffice and parish church of Seint Peters in Cornehull; and for to avoyde, excseue, and put away the greate stryfe and contraversy be twyxt the seyde Mayre, Aldermen, and the Commen Cownscile, and to set them in a peaceable order, it was enactyd, statuted, and decrede by all the hole counsel of the saide cite, which counsaile was kept in the tyme of Henry Frowyke, then beyng mayre of the sayde cite, and the aldermen of the same cite, holde and kept the xxvijth day of the moneth of Octobre, the yere of the reygne of Kyng Henry, the Syxt aftir the Conquest, xiiijth, by the foresaide mayre, aldermen, with the hole assent, mynde, and grement of the comynalte godly and holsomely to be provided from that day for evermore, that whan so ever the sayde churche chaunceth to be voyde, that as then fowre clerks famous and seculer clerkes dwellyng with in the seide cite or a myle a bought the same cite, able yn maners and seyens, to be assigned and chosyn by the sayde Mayre and Aldermen for the tyme being to name to the Comen Council, foure persones after ther consciens, moste mete in maners and conyng to the same cure and benyffice, of which foure thus namyd by the foure clerkes, they must be doctors of holy divinite or ellys bachylers of the same. And the persons thus named they must be seculer persons and not promoted. And of these maner of foure persons thus named, one of them, which semyth moste appte and expedyent bi the saide Mayre, Aldermen, and the

Comen Counseyle, to be take and presented to the same cure, promysing to them to keep residence there in the same cure, and so canonically there to be institute and inducte.

VII. *Notes of various Occurrences.*

(Inside the Cover.)

The listes that Anthony Lord Scales and Anthony the Bastarde of Burgoyne justyd yn in Smythfelde, the tymbre and workman-shippe ther of cost ijc. marke, and was of six of the thryftiest carpenters of London bought and made. The length vj^{xx} taylours yardes and x foote, and iiij^{xx} of brede and x foote, dowbyll barred; the inner barres were mytche gretter then the utter, and be twixt bothe v foote. The justes began the Thirsday next after Corpus Christi Day, Anno Domini M^l.iiijc.lxvii, and in the vijth yere of Kyng Edwarde the iiijth, Thomas Howlegrave, skynner, then beyng mayre of London.

Below this is a catalogue of the mayors of London, giving generally the mere names with hardly any dates appended, beginning with William Taylour, Mercer, who was mayor in 1468-9. In one or two cases, however, important memoranda are added, which are here transcribed. Opposite the name "Johannes Stokton, mercer," is the marginal note "Barnet feelde." Three lines lower down occurs "John Tate with the powlyd hed." Under the name "Stevyn Jenyn" occurs the note "Henricus Septimus hic moriebatur;" and the succeeding entry is as follows:—

Thomas Bradbery, mercer. Capel successit pro residuo anni, quia Bradbery moriebatur.

It is remarkable that the death of Bradbury and succession of Capel are not mentioned by Fabyan. Three years later we have the following entry:—

[A.D. 1512-3].

Copynger, fysshmonger, moriebatur. Richard Haddon, secundo successit pro residuo anni.

And immediately after—

[A.D. 1513-4].

Wyllelmus Browne, mercer, moriebatur, et dominus Johannes Tate, miles, successit pro residuo anni.

Then passing over two mayoralties we come to the following entries, the first of which refers to the riot known as Evil May day:—

John Reste, grocer. In whose tyme on May Evyn at mydnyght [A.D. 1516-17] a grete nowmbre of mennys servauntes and prentis of London rose and spoyled the alyentes of Seynt Martens and of Blaw[n]chapylton; and also one Nutas,^a the kynges Frenche secretary, dwellyng in the parsonage at Saynt Andrew Undershafte, was put to flyte.

Exmewe, goldesmyth. Here cam in the legate^b from Rome, and [A.D. 1517-18]. the amerall^c and lordes of Fraunce.

A little lower we read:—

On the xvijth day of May, beyng Fryday, in the xijth yere of Kyng Henrye the viijth, —————^d Duke of Bokingham was behedyd at the Towre Hyll of London, be twene xj and xij afore none, and his hede and body forth with put in a cofyn and borne to the Austen Freers of London upon vj freers bakkys of the same place.

Next after Burges, draper, Mr. Mylborn, draper, Mundy, gold- [A.D. 1522-3]. smyth. The xvijth day of June, in this yere, the Kyng of Denmarke cam to Gre[n]wyche [1522].

Baldry, mercer. [A.D. 1523-4].

Syr Wylliam Bayly made knyght at Bryde wel by K. H. the [A.D. 1524-5.] viijth, the xixth day of Feveryere, beyng Sondag.

Memorandum, the vijth day of Septembre, in the xvijth yere of Kyng Henry the viijth, the proclamatyon was made in London of the enhawnceyng of gold.

^a His true name was John Meantis.

^c William Gouffier, Sieur de Bonnavet

^b Cardinal Campeggio.

^d Blank in MS.

HISTORICAL MEMORANDA

IN THE HANDWRITING OF JOHN STOWE,

FROM THE SAME MS.

*A proclamation made by Jacke Cade, Capytayn of y^e Rebelles in
Kent. Anno M.iiijc.l.^a*

Thes be the poyntys, causes, and mysheves of gaderynge and assemblinge of us the Kynges lege men of Kent, the iiij day of June, the yere of owr Lorde M.iiijc.l., the regne of our sovereyn Lorde the Kyng xxixth, the whiche we trust to All myghte God to remedy, withe the helpe and the grace of God and of owr soverayn lorde the kyng, and the pore commyns of Ingelond, and elles we shall dye there fore:

We, consyderyng that the kyng owre sovereyn lorde, by the insaciabie covetows malicious pompes, and fals and of nowght browght up certeyn persones, and dayly and nyghtly is about his hynesse, and dayly enforme hym that good is evyll and evyll is good, as Scripture witnesseth, *Ve vobis qui dicitis bonum malum et malum bonum.*

Item, they sey that owre sovereyn lorde is a bove his lawys to his pleysewr, and he may make it and breke it as hym lyst, withe owt eny distinction. The contrary is trew, and elles he shuld not have sworn to kepe it, the whyche we conceyvyd for the hyghest poynt

^a This heading is struck through with the pen, and below is written in small characters: "An othar copi hathe 1460 at y^e comyge in of y^e Erles of Marche, Warwyke, and Sarum, with y^e Lordes Faconbridge and Wenloke, from Calais to y^e battayll at Northampton." But this note is likewise cancelled.

of treson that eny soget may do to make his pryuce remn in perjury.

Item, they sey that the commons of Ingland wolde fyrst dystroye the kynges fryndes and aftarwarde hym selff, and then brynge the Duke of Yorke to be kyng, so that by ther fals menys and lyes they make hym to hate and to dystroy his frendys, and cherysythe his fals traytors. They calle themselves his frendys, and yf ther were no more reson in y^e worlde to knowe, he may knowe they be not his fryndes by theyr covytysnes.

Item, they sey that the kyng shuld lyve upon his commons, and that ther bodyes and goods ben the kynges; the contrary is trew, for then nedyd hym nevar perlement to syt to aske good of his comonys.

Item, they sey that it were gret reproffe to the kyng to take ageyne that he hath gebyn, so that they woll not sufere hym to have his owne good, ne loude, ne forfeiture, ne eny othar good but they aske it from hym, or ells they take bribes of othar to gett it for them.

Item, it ys to be remedied that the fals traytours wyll sofre no man to come to the kynges presens for no cawse with out bribes where none owght to be had, ne no bribery about the kynges persone, but that eny man myght have his comynge to hym to aske hym grace or jugement in such cas as the kyng may gyve.

Item, it is a hevy thyng that y^e good Duke of Gloucestar was apechid of treson by o fals traytour alone and so sone was morderyd and myght nevar come to his answer; but the fals traytur Pole was apechyd by all the holl comyns of Ingelond, the whiche nombre passyd a quest of xxiiijm., and myght not be suffryd to dye as y^e law wolde, but rather the sayd traytors of the affinite of Pole that was as fals as Fortager^a wolde that the kyng owre soverein lord shuld hold a batayll with in his owne realme to dystroy his pepyll and aftarward hym selffe.

^a *Sic MS.*

Item, they say that whom y^e kyng woll shall be traytur and whom he woll shall be non, and that apperyth hederto, for yf eny of the traytours about hym wolde malygne ageynst eny person, hyghe or low, they wolde fynd fals menys that he shuld dy a traytor for to have his londes and his goods, but they wyll sufer the kyng nethar to pay his dettes with all, ner pay for his vytaylls ner be the rychar of one peny.

Item, the law servyth of nowght ellys in thes days but for to do wrong, for nothyng is sped almost but false maters by coulour of the law for mede, drede, and favor, and so no remedy is had in y^e cowrt of conscience in eny wyse.

Item, we sey owr sovereyn lord may understand that his fals counceill hath lost his law, his marchandyse is lost, his comon people is dystroyed, the see is lost, Fraunce is lost, the kyng hym selffe is so set that he may not pay for his mete nor drynke, and he owythe more then evar eny Kyng of Yngland owght, for dayly his traytours about hym wher eny thyng shuld come to hym by his lawes, anon they aske it from hym.

Item, they aske jentylmens goodys and londes in Kent and call them rysers and traytors and the kynges enimys, but they shall be fond the kynges trew legemen and best frendys with the helpe of Jesu, to whom we cry day and nyght with many M. mo that God of his grace and rytwynese shall take vengawnce and dystroy the fals govournors of his realme that hath brought us to nowght and in to myche sorowe and mysery.

Item, we wyll that all men knowe we blame not all the lordys, ne all tho that is about y^e kyngs person, ne all jentyllmen ne yowmen, ne all men of lawe, ne all bysshopes, ne all prestys, but all suche as may be fownde gylty by just and trew enquiry and by the law.

Item, we wyll that it be knone we wyll not robbe, ne reve, ne stelle, but that thes defautes be amendyd, and then we wyll go home; where fore we exort all the kyngs trew legemen to helpe us, to support us, for what so evar he be that wyll not that thes

defawtes be amendyd, he is falsar than a Jewe or Sarasyn, and we shall with as good wyll lyve and dye upon hym as apon a Jewe or a Sarasyn, for who is a genst us in this casse hym wyll we marke, for he is not the trewe kyngys legeman.

Item, his trewe comyns desyre that he wyll avoyd from hym all the fals progeny and affynyte of the Dewke of Suffolke, the which ben openly knowne, and that they be p[u]nyshyd afftar law of lond, and to take about his noble person his trew blode of his ryall realme, that is to say, the hyghe and myghty prynce the Duke of Yorke, exilyd from owre sovereyne lords person by the noysyng of the fals traytore the Duke of Suffolke and his affinite. Also to take about his person the myghte prynce, the Duke of Exceter, the Duke of Bokyngham, the Duke of Norffolke, and his trewe erlys and barons of his lond, and he shall be the rychest kyng cristyn.

Item, the trewe comyns desyryth the punyshement upon the fals traytours, the which conterfetyd and imagenyd the dethe of the hyghe and myghtfull and excellent prynce the Duke of Glowcester, the which is to mych to reherse, the which duke was proclaymyd at Bery openly in the parlement a traytur, upon the whiche qwaryll we purpose us to lyve and dye that it is fals; also owre fadyr the cardenall, the good Duke of Exeter, the nobyll prynce the Duke of Warwyke, the wiche ware delyveryd by the same menys untrew; also the realme of Fraunce lost, the Duchy of Normandy, Gascon, and Gyan, and Anjoy demayn^a lost by the same traytours, and owr trew lordys, knyghtes, and squyres, and many good yemen lost and wer sold or they went, the whiche is gret pyte and gret losse to our sovereyn Lord and to all the realme.

Item, they desyre that all the extorsiners myght be leyd downe, that is to say, y^e grene wexe, the which is falsly used to the perpetwall hurt and distructyon of the trew comyns of Kent; also the extorsiners of the Kynges Benche, the which is ryght chargeable to all the comyns with owten provysyon of owr sovereyn lord and his trew cowncell.

^a *Sic.*

Item, takyng of whet and othar greyns, beffe, motton and other vytayll, the which is inportable hurt to the comyns, with out pro-vysyon of owr sovereyn lord and his trew counsell, for his comyns may no lengar bere it.

Item, the statute upon the laborers and the gret extorsiners of Kent, that is to sey, Slegge, Crowmer, Isle, and Robert Est.

Item, where we meve and desyre that same^a trew justyce wyth certeyn trew lords and knyghts may be sent in to Kent for to enquere of all such traytors and brybors, and that the justice may do upon them trew judgement, what some evar they be; and that owr soverayn lorde dyrecte his lettars patentes to all the pepull ther universall opynly to be rede and cryed, that it is owre sovereyn lordys wyll and preyar of all his peple trewly to enquere of every mans govornawnce and of defawtes that reyneth, nother for love, favor, dred ne hate, and that dewe judgement shalbe forthe with and ther upon. The kynge to kepe in his owne handes theyr londes and goodys, and not gyve them aweye to no man but kepe them for his rychesse, or ells owre soverayn lorde to make his emarme^b in to Fraunce, or ells to pay his dettes; by this owr wrytynge ye may conceyve and se whethar we be the fryndes ethar enimys.

Item, to syt upon this enqwerye we refuse no juge except iij chefe juges, the which ben fals to beleve.

Item, they that be gylte wyll wrye ageynst this, but God wyll brynge them downe, and that they shall be ashamyd to speke ageynst reson, but they wyll go to the kynge and say that yf they be taken fro hym that we wyll put hym downe, for the traytours wyll lyve lenger, and yf we were disposed ageynst owr sovereyn lorde, as God it forbyd, what myght then the traytours helpe hym?

Item, thes defawtes thus dewly remedyd, and from hens forthe no man upon peyne of deth beyng abowt the kyngs person shall take no maner of brybe for eny byll of petysons or caws spedyng or lettynge, owr sovereyn lord shall regne and rewle with gret worshipec, and have love of God and of his peple, for he shall have

^a "same." So in MS. for "some."

^b So in MS.

so gret love of his people that he shall with Gods helpe conqwere where he wyll; and as for us, we shall be all weye redy to defend our cuntre from all nacions with our owne goods, and to go with the our sovereyne lorde where he wyll commaunde us, as his trew legemen.

FINIS.

Here folowythe a dyрге made by the comons of Kent in the tyme of ther rysynge, when Jake Cade was theyr cappitayn.^a

In the moneth of May whan gres growes grene,
 Fragrans in there floures with a swet savor,
 Jake Napis in the see a maryner for to bene,
 With his clogge and his cheyne to sell more tresowr,
 Suche a thyng prykkyd hym, he axid a confessor.
 Nycolas of the Towre^b seyde I am redy here to se;
 He was holde so hard, he passyd the same houre.^c
 For Jake Napes sowle *placebo* and *dirige*.

Who shall execute y^e fest of solempnite?
 Bysshoppis and lorde as gret reson is,
 Monkes, chanons, and prestis, with all y^e clergy,
 Prayeth for hym that he may com to blys,
 And that never such another come aftar this.
 His interfectures blessid mot they be,
 And graunt them to reygne with aungellis,
 For Jake Napis sowle *placebo* and *dirige*.

^a Another version of this satirical dirge has been printed by Ritson in his *Ancient Songs and Ballads* (p. 101, Hazlitt's edition), and by Wright in his *Political Poems* (ii. 232), from the contemporary Cottonian MS. Vespasian, B. xvi. f. 1. But it consists only of nine stanzas, of which the first seven agree pretty nearly with the first seven in this transcript.

^b *Nicholas*, of the Tower, was the name of the ship by which the Duke of Suffolk's vessel was stopped upon the sea.

^c The Cott. version reads: "that he ne passede that hour."

Placebo, begynneth the Bishop of Hereforthe.^a
Dilexi, quod y^e Bisshop of Chester,^b for my avaunse.
Hew michi, seyd Salysbery,^c this game gothe ferforthe.
Ad Dominum cum tribularer, seyth y^e Abbot of Glocester.^d
Dominus custodit, thus seyth y^e Bisshoppe of Rowchestr.^e
Levari oculos meos, seyth Frere Stanbery.^f
Si iniquitates, seyth y^e Bysshope of Worcestre.^g
 For Jake Napis sowle *de profundis clamavi*.

Opera manium^h *tuarum*, seyth y^e cardinallⁱ wysely,
 Hath wronge *confitebor* for all Jake Napis wisdom.
Audivi vocem, seyd Jhesus on hye.
Magnificat anima mea Dominum.
 Now to this *dyryge* most we nedys come.
 This joyfull tyme to sey brevely,
 ix spalmes ix lessons to sey all and sum.
 For Jake Napys sowlle *placebo* and *dirige*.

Executor of this office dirge for to synge,
 Shall begynne y^e Bisshope of Seynt As.^k
Verba mea auribus, seythe the Abbot of Redynge,
 For all our hope and joy is come to allas.
Convertere Domine, for us wantyth grace,
 Thow Abbot of Seynt Albonys full sorely synge ye.
 The Abbot of the Towre Hyll, with his fate face,
 Tremelyth and quakythe, for *Domine ne in furore*.

^a Richard Beauchamp, who was translated to Salisbury the same year.

^b The Bishop of Chester, *i. e.* of Coventry and Lichfield, at the time was William Booth.

^c William Ayscough, Bishop of Salisbury, who was murdered soon after Suffolk, 29 June, 1450. He was clerk of the Council to Henry VI.

^d Reginald Butler, or Boulers, who was made Bishop of Hereford, 23 Dec. 1450.

^e John Lowe.

^f John Stanbury, a Carmelite, Provost of Eton, who was nominated by the King to the Bishopric of Norwich in 1445, but set aside by the Pope.

^g John Carpenter.

^h So in MS.

ⁱ John Kemp, Cardinal Archbishop of York.

^k Thomas, Bishop of St. Asaph, whose surname is not known.

Master Watyr Lyard^a schall sey *ne quando*.
 The Abbes of Seynt Alborghe,^b *Domine Deus meus, in te speravi.*
Requiem eternam, God grawnt hem to,
 To sey a patar nostar, the Bysshop of Seynt Davi,^c
 For the sowles of thes wyse and wirthly,
 Adam Molens,^d Suffolke, Sir Robert Ros,^e thes thre.
 And speecyally for Jake Napis sowlle that evar was sly,
 For his sowle *placebo* and *dirige*.

Rys up, Lord Say, and rede *Parce michi, Domine,*
Nihil enim sunt dies mei, that shalt thou singe.
 The Bysshope of Carlyll^f seyth *credo videre*
 All fals traytors to come to evyll endynge,
 Dwelle^g thou shalt withe grete mornyng.
 Rede *Tedet univiam meam vite mee,*
Manus tue, Danyell,^h thou shalt syng.
 For Jake Napis sowle *placebo* and *dirige*.

Qui Lazarum resussistasti, Trevilyanⁱ shall singe ;
 Hungerford, *manus tue fecerunt me,*
Uby me abscondam, for dred this day.
 John Say syng *Dominus regit me ;*
Nichyll michi deerit for owt that I can se.
Ad te Domine levavi, Master Somerset shall rede.
 John Penycoke, *Delyctu juventutis mee,*
 Allas, whythar may I fle for dred ?

^a He was Bishop of Norwich at this time, or else this is a namesake. A little later (1467) we find that a Walter Hert (undoubtedly the same name) was a Prebendary of St. Paul's.

^b The Cott. MS. here reads "The Abbot of Westmynstre."

^c John Delabere.

^d Adam Moleyns, Bishop of Chichester, who was murdered in January 1450.

^e He was associated with Bishop Moleyns in delivering up Maine to the French.

^f Nicholas Close.

^g "Dwelle." Probably a transcriber's error for "Dudley." The Cott. MS. reads: "The Baron of Dudley, with grete mornyng."

^h Thomas Daniel, one of the most unpopular of the King's councillors.

ⁱ John Trevilian, alluded to as "the Cornish Chough" in another political poem.

Dominus illuminacio help, for now is ned.
 Seyth Maystar Wyll Say, I trow it wyll not be.
Credo videre, Sir Thomas Stanle take hede.
 For Jake Napis sowle *placebo* and *dirige*.
In memoria eterna, seyth Mayster Thomas Kent.
 Now schall owre treson be cornicled for evar.
Patar nostar, seyde Mayster Gerveyse, we be all shent,
 For so fals a company in Englund was nevar.

The Abbot of Barmundsey, full of lechery,
Quantas habeo iniquitatys take for thy lesson.
 Gabull of the Chancery begynyth *Hew michi*,
 That is his preve bande and detent of treson.
Homo natus de muliere, seyth y^e Master of Sent Laurence,
Repletur multis miseriis, and that shall he wayll,
 Of Jake Napes sort that hath don gret offence,
 And ever whill he lyvyd cheffe of his counceyll.
Ne recorderys, Stephen Shegge^a shall synge.
Quis michi tribuat for wichecraft, seyth Stace,
Domine, non secundum actum meum, for then shall I hyнге
 For Jake Napys sowle *placebo* and *dirige*.

Expectans expectavi, seyth Sir Thomas Hoo.
Complaceat tibi, begynneth John Hampton.
Beatus qui intelligit and dredit also,
 Seyth John Fortescw, all this fals treson.
Sana Domine owre wittes with reson,
 The Lorde Sudeley devoutly prayth.
Quem admodum desiderat, y^e Lord Stowrton,
Sitirit anima mea, for hym lyeth.
 The Lord Ryvers all onely seythe
Requiem eternam, God grawnt us to se.
 A pater nostar ther must be in feyth,
 For Jake Napis sowle *placebo* and *dirige*.

^a So in MS., but qu. Slegge? See p. 98.

Spiritus meus attenuabitur, Blakney shall begyn.
Pecantem me cotidie, seyth Myners.
Pelle me consumptus carnibus^a to the nyne,
 Robart Horne, alderman, that shall be thy vers.
Requiem eternam for the respons.
 Phylip Malpas be thow redy to synge,
 It wexyth derke, thow nedyst a seons,
 Com forth, Jude,^b for thow shalt in brynge.

Quare de vulva eduxisti?

Ser Thomas Tudnam, that rede ye.
 Abbot of Westmystar, com stond by
 In thy myter and cope, and sey *libera me*.

Arys up, Thorp and Cantelowe, and stond ye togeder,
 And synge *Dies illa, dies ire*.
 Pulford and Hanley, that drownyd y^e Duke of Glocestar,^c
 As two traytors shall synge *ardentes anime*.^d
 And all trew comyns ther to be bolde
 To sey *Requiescant in pace*.
 For all the fals traytors that Engelond hath sold,
 And for Jake Napis sowlle *placebo* and *dirige*.—Finis.

Amen. Writn owt of David Noreyn his booke by John Stowe.

^a "Pelle mere consumptis carnibus adhæsit os."—Job xix. 20.

^b Probably John Judde, an officer of the ordnance to Henry VI. See Stevenson's Wars of the English in France, ii. 512.

^c This is a most extraordinary statement, as the Duke of Gloucester, whether murdered or not, certainly died in his bed.

^d "Orde'tes a'i'e," MS.; qu "ardentes"? I can find no corresponding psalm or antiphon.

The Cristenyng of Prince Arthure, sonne to Kynge
Henrie y^e VII. at Sent Swithins in Winchester.

Fyrst my Lady Cecily^a bare my lord prince to churche; my Lord Marques^b and my Lorde of Lyncoln ledde my Lady Cecily; my Lady Marques, and afttar Cheyne as chamberlȳn, bare the trayne of y^e mantyll; my Lady Anne y^e quens sister bare y^e crysom. The hole chapell met with my lord prynce in y^e qwens great chamber. My Lord Laware, my Lord Widvell,^c my Lord John of Arondell, and Mastar Awdley bare y^e clothe of astate. The torches unlight met hym at the steyre foote of y^e qwenes great chamber, and so went by fore hym unlyght to the chirche. Many ladyes and gentyll-women folowyd hym. Knyston, Geddyng, gentilmen usshers, and Piers Wrattton and John Amyas, yomen usshers, had y^e rowle of y^e conveyaunce of the torches. The sergcaunt of the pantry was redy with a ryche salt, and my Lord of Essyx bare y^e same salte by fore my lorde prince to the churche. The sergaint of the ewrey was redy with a payre of coverd basons and a fayre towell lyeng ther upon, and my Lord Straunge bare them to the churche. Syr Rychard Gyldford, Knyght Constable, and Mastar Troblefylde, had the keypyng of the churche dores with his meyne. Fowre gentyllmen and yowmen of the crowne had the keypyng of y^e barryers a bowt the fonte, for y^e comyng in of the preas. Ser Davy Owen, Master Poynes and iij othar knyghts and gentyllmen, had y^e keypyng and charge of the funte. Two gentyllmen usshers had y^e keypyng of y^e travers by the fonte where my lord prynce was dysparilyd, and afttar his cristynyng arrayed, and ther fyar

^a Cecily, daughter of Edward IV.

^b Marquis of Dorset.

^c Sir Edward Woodville, called Lord Woodville by courtesy, who was slain at the battle of St. Aubin, in Britanny, in 1488.

and fumygacions and many royall thyngs don. My Lord Marques, my Lord of Lyneolne, and my Lord Strawnge, served Qwene Elisabethe^a at wayshyng aftar y^e cristinyng, and Mastar Weste, my Lorde Laware is brother, and Syr Roger Cotton, servyd the remnaunt of the gossoppes. My Lord Nevyll bare y^e taper byfore my lord prynce aftar the cristinyng to the hygh awllter. Aftar all y^e observaunces was gyven spicis and wyne to the states. My lord prynce was had frome the hyghe aultar to Sent Swithins shrine and there ofryd, and ther was songen *Te Deum Laudamus*. All the torches lyght browglit my lord prynce to his chamber. All the harolds went before bothe to the churche and home agayne. And the trompitis blewe aftar his cristenyng byfore hym home to his chamber. Ser William Stonnar, Ser Charles Somerset, and Sir John Wyngfeld bare thes gyfftes that y^e gosyppis gave to his chamber byfore hym. The gyfftes were thes: Qwene Elisabeth gave a cuppe of gold set with stones, my Lorde of Derby a salte of gowde, my Lorde of Oxenford a payre of basons with a cuppe of assay all gylt, my Lorde Matrevys a cofer of gold set with stones. All the great body of Seynt Swethyns churche to the hygh aultar was hangyd with arras. Ther was made an hyghe stoke for a fonte with greccis round abowght, and the fonte was of sylvar browght from Cawnterbery and a royal canapie over y^e same. The gossyppes ben thes: Quene Elizabeth, godmothar, my Lord of Derby and my Lorde Matravers at y^e fonte, and my Lord of Oxenforde at y^e confirmacion. My Lord of Worestar cristenyd hym, and his name is Arthure, doughtles a fayre prince and a lorge of bones; owre Lord save hym! Ther was present v mytars, that is to say: my Lord Sarum, my Lord of Excestre, my Lord of Worestre, y^e abot of Hyde, and y^e pryowr of Seynt Swythynes.

^a Not the queen of Henry VII., but her mother, the widow of Edward IV., who was godmother to the child.

The maner of makynge Knyghtes aftar y^e custome of England in tyme of peace, and at the coronacion, that is to say, Knyghtes of the Bathe.

When an esquier commythe in to courte for to receyve y^e order of knyghthode in tyme of peace, after y^e custome of England, he shalbe worshipfully receyvvd of y^e offyceers of the cowrte, as of y^e stywarde or chamberleyn, yf they be present, and ellys of y^e marshall and usshers, in y^e absence of y^e stwarde and chamberlyne. And then ther shalbe ordeyned ij worshipfull esquyers, wise and well noryshid in curtesye, and experte in y^e dedes of knyghthode, and they shalbe govornours to hym to serve and ordeyn what shall longe to hym for the tyme. And in case that the esquire come before dyner he shall serve the kyng of watar, or of a dyshe onely of the fyrst course. And that is do to take leve of service of esquires. Then his govornours shall lede hym in to his chamber with owten eny more to be sene that daye; and at even the govornours shall sende aftar the barbowr, and he shall make redy a bathe in the best wyse that he kan, the fatt with in and with owt wrapped with lynnyn clothe clene and white, and coveryd with thikke carpites for colde of the nyght. Then shall the esquers berd be shave and his hede rounded; which done y^e govornours shall goo unto y^e kyng and to hym say thus: “Moaste myghtye prynce, ovr soverayne lorde, lo it wexithe nere unto the eve, and ovr maystor is redy unto the bathe when it pleasythe yowr royall majestye.” And uppon that the kyng shall commaund his chamberlyne to go unto the esquiers chamber that is to be made knyght, and to take with hym the moste worthy and wityeste knyghtes that bene then present to thentent that they shall the same esquier trewly counsell, enforme, and teache wysely of y^e order of knyghthode. And so with that othar yonge esquiers of the howsholde with mynstrells syngynge and daunsyng shall go be fore the chamberleyn and y^e sayd knyghtes

unto the tyme that they come unto the chambre dore of y^e said esquier that is to be made knyght. When the governowrs herythe noyse of mynstrills, anon they shall make naked theyr master, and all nakyd shalbe put in to the bathe. The mynstrells be fore the entrie of the chamberleyne and other noble knyghtes shall abyde and be styll with owtyn noyse, to gyder with the sayde esquires levynge theyr noyse for the tyme; which thyng done the chamberlyne with y^e sayd noble knyghtes shall enter privelye with owten noyse in to the chamber of the seyde esquire; and when they enter everyche to othar shall than do reverence and worshype whiche of them shalbe the fyrst for to counsell y^e esquier in the bathe of y^e order and y^e makyng to performe y^e kyngs commaundement. And whan they bene accordyd than shall y^e fyrst goo in to the bathe, and there he shall knele be fore y^e bathe, sayenge secretly to y^e esquier thus: " Ryght dere broder, great worshype be this order unto yow. Allmyghty God gyve yow y^e preysynge of knyghthod, lo this that order be ye stronge," &c.^a Whan the esquire is councellyd the same knyght counsellour shall take in his hond watar of y^e bathe, and shall put it uppon y^e shulders of y^e esquires and take his leve to go and departe. And the governowrs at all tymes shall keppe y^e sydes of y^e bathe. In this wyse shall all the orders of knyghtes aforesaye do everiche aftar othar in the best wyse that they can, and this done the knyghtes with owt noyse shall go owte of the chamber for the tyme; then shall theyr governors take their maister owt of the bathe and laye hym saftlic in his bed to dric. And y^e bedde shall not be of great valewe, but with owtyn cowlours and curtyns. And when y^e esquier is well dried he shall ryse owt of his bed, and shall clothe hym warme for the wache of the nyght. And uppon all his clothes he shall have a cope of blakke russet with longe sleeves, and the hode sewyd unto y^e coppe in maner of an heremyte. The esquier thus arrayed and made redye, y^e barbar shall put awaye y^e bathe; and all thyng that is abowt y^e bathe, also well with owt as with in, the barbowr shall take all for his fee. And

^a See note at the end of this article, p. 113.

all so he shall have for his shavyng lyke as it foloythe here afftar. That is to wete, yf he be a duke, an erle, a baronne, or a bachelowr, aftar y^e custome of y^e courte everiche shall have aftar his estate, and principally yf judgement be requiryd it shalbe then at y^e will of y^e kyngs majestie. Aftar this y^e governours shall open the dore of y^e chamber, and y^e knyghtis shall entar in agayne with mynsteryles playnge in ther instrumentes and esquiers before them syngyng and daunsyng shall lede the esquier in to the chapell. Ther shalbe ordenyd spicis and wyne for y^e knyghtes and esquiers; whiche thyng done, the governours shall lede thies knyghtes aforne thes squeres^a for to take there leve, and he with silence shall thanke them of their labours and worshypes that they have done unto hym. In that wyse they shall goo owt of y^e chapell, the governours shall shutte the dore till y^e dawninge wex clere and y^e daye come, and ther shall abyde none in y^e chapell but y^e esquier, governours, and y^e wayte his chaplyne chaundeler. In this wyse shall y^e esquier all nyght tyll it be day abyde ever in his prayers, praynge and besechyng Almyghty God and y^e blesyd Virgyn Marie his moder that thylke passyng temporall dignyte he may receve to his worshipe and praysyng of God and y^e blessyd Virgyn Marie his moder, holy churche and the order of knyghthode. And when y^e dawninge comythe he shall have a prest and be confessyd if it will lyke hym of his synns and trespas; whiche thyng done he shall have his mattyns and masse and be comynt yf he will. Aftar his entre in to y^e chapell he shall evar more have a serge or a tapir of wax brenyng afore hym. And when masse is begonnen, on of y^e governours shall holde a taper brenyng afore hym unto the tyme of y^e gospell be begonne, and then he shall be take it unto his maister whiche shalle holde it in his hands tyll y^e gospell be endyd, allwaye his hede beyng coveryd; and at y^e end of y^e gospell the governowr shall reseve the taper agayne and putt it afore his maister unto thend of the masse. And at y^e levacion of the sacrament one of y^e governowrs shall put of the hode of his maister, and aff[t]ar

^a Should be "the squire."

y^e syght of y^e sacrament he shall do it on agayne tyll *In principio* be begunne; and then one of his governours shall put of his hode and make hym stonde and holde y^e sayd taper in his honde, havynge in y^e sayde taper stikyng a peny nye to the light; and when y^e priste saythe *Verbum caro factum est* he shall knele downe and offer y^e taper and y^e peny to y^e worshipe of God, and y^e peny to y^e worshipe of hym that shall make hym knyght. Thes thynges done, y^e govownors shall lede hym agayne to his chamber and lay hym agayne in his bedde till it be forthe dayes. And ther shall he take y^e rest that y^e wache of y^e nyght made wery. So than y^e bedde shall be amendyd and refreshed before y^e tyme that his mastar wake, that is to wete with covertwr of clothe of golde callyd *sectecon*; ^a and that shall be lynyd with carde. And when they se tyme thay shall goo to y^e kyng and saye to hyme thus: “Most victoriws prince, when that it lykythe unto yowre mayestie, owr maister shall a wake.” And ther uppon y^e kyng shall commaund y^e knyghties squire to wake hym, arraye hym and clothe hym and bryng hym in to y^e hall before y^e kyng hym selffe. But before y^e comynge of y^e knyghts in to y^e esquiers chambre y^e govownors shall ordeigne all manar necessaries redie by ordre for to be delyvered unto y^e knyghtes. And whan thes knyghtes be comen unto theyr chambre they shall enter softlye with owt eny noyse and say to y^e esquier, “Ser, good daye, it is tyme to aryse.” And with that y^e governowrs shall take and araise hym uppe by y^e armes. Than y^e moaste worthy and moste wyse knyght shall take to hym his sherte, and othar next worthye his breche, y^e third his dowblett, y^e fowrthe shall clothe hym with a gowne of redd tarteryn; othar ij shall lyfte hym owt of his bedd; othar ij shall doo on his hossyn, whiche shall be of blake sylke or blake clothe, wher of y^e sowlls shall be of blake lethar sowyd to them; ij shall boten his sleeves; one othar shall girde hym with a gyrdle of white ledar with owt hernys of eny mettall and y^e brede of an ynche; an othar shall kembe his hedde; an othar shall gyve hym his mantyll, of y^e sewite of y^e kyrtyll of rede

^a Spelled *Siglyton* here in the Cottonian original, and afterwards *Siglaton*.

tarteryn fastenyd with a lace of white silke, with a payre of whit gloves hangynge at y^e ende of y^e lace, but he shall have of the chaundler of y^e howsholde y^e corse girdill and y^e gloves, and on y^t otharsyde y^e chaundelar shall take for his fee all y^e garments and all y^e arraye with all y^e necessaries in y^e which y^e esquire was arrayd and clothid that day he enteryd into y^e courte for to take y^e ordre, togedre with y^e bedd in y^e whiche he laye first aftar y^e bathe, as well y^e clothe of golde called *seleton* as y^e othar necessaries towchyng y^e sayd bedd; and, this fully done, this wyse knyghts shall lede this esquire on horse bake unto y^e kyngs hall, at all tymes y^e mynstrells beyng before, makynge theyre mynstrellsye. Ther horse shall be arrayed in this wyse; he shall have a sadell coveryd with blake leder, y^e arsons of whit tree fowre sqware, and blake stiropes with gylde irons, and his sadell shall have no cropar but a paytryll of gilt patee before, hangynge uppon y^e brest of y^e horse, his bridle shall be blake lethar playne, with longe reynes in ye guyse of Spayne, and a crosse patent in y^e forhede. And ther shall be ordaynyd a yonge gentyll esquier for to ride before this esquire that is to be made knyght. And he shall be open hede, and shall bere y^e swere of y^e esquire y^e poynt downward, with sporris hangynge uppon y^e swerd, and y^e swerd shall have a white scabard and frett with y^e gerdle and scales, with whit ledar, with owt eny hernesse, and y^e yonge gentill esquire shall holde y^e swerde by the poynt. In this wyse they shall ride to y^e kyngs hall, all tymes y^e sayd governors beyng redye to y^e maystar as it is fitynge to be. And the forsayd noble and wyse knyghtes shall soberlye lede this esquire as they awen. And when y^e esquier commythe before y^e hall dore, y^e marshalls and usshers shall be redye afore hym in y^e moste honest wise that they can, saynge thus, "Come downe." And than he shall come downe. The marshall for his fee shall take y^e hors, or CC^s. This thyng so done, these wise knyghts shall lede y^e esquier in to y^e hall or in to y^e great chambre unto his table, and forthe with he shall be put at the begynnyng of y^e second table tyll that y^e kynge come, the sayd knyghtes

abowght his person as one on every syde, and y^e yonge squiere swerde berar before hym, standyng with y^e swerde betwixt y^e ij govournours aforesayd. When y^e kyng comythe in to y^e hall and perseyvythe y^e esquer redy to take y^e ordre in dwe wyse he askythe for y^e swerde and y^e spurs. Y^e kynges chamberleyne shall take y^e swerde and y^e spurs owte of y^e handes of y^e yonge squiere, and shall take and shewe hym unto y^e kyng. The kyng shall receyve y^e ryght spure and betake it unto one of y^e most worthy that standyth abowte, commaundyng hym that he put it on y^e ryght hele of y^e esquier, and by y^e kyngs commaundement that lorde knelyng on y^e one kne shall take y^e esquier by y^e ryght legg and putte y^e foote upon his kne, and shall putte y^e spurr upon his helle, and he shall make a crosse upon y^e kne of y^e esquer and shall kysse it. Then shall an othar lorde putt upon that othar hele an othar spurr on y^e same wyse that y^e othar dyd; then y^e kyng of y^e mekenesse of his hieghe myght takyng y^e swerde in his hands shall ther with girde y^e squier. Than shall y^e esquier lyft upp his armys on hieghe, and y^e kyng shall putte his armys aboute y^e neke of y^e esquier, and lyftyng upp his right hand he shall smyte y^e esquier in y^e nekke sayng thus, "Be ye a good knyght," kyssyng hym. Afterwarde these noble and wyse knyghtes afore seyde this newe knyght shall lede in to y^e chapell as it is to fore wnto y^e hyghe awtar, and ther he shall unknyte hym and his swerde with prayers and devociions shall offer to God and to Holy Churche moste devoutly, beschyng God that thilke ordre moste worthy dewlic he may kepe unto his ende. Thes thyngs so done he shall take a sope in wyne. And in y^e goyng owte of y^e chapell y^e master coke shall be redy to do of his spwrrs, and shall take them to hym for his fee; and y^e reson is this, that in casse that y^e knyght do afftar eny thyng that be defame or reproffe unto y^e ordre of knyghthode, the master coke then with a gret knyfe, with whiche he dressethe his messes, shall smyt of his spurs frome his heles; and therefore in remembraunce of this thyng y^e spurs of a new knyght in ordre takyng shall be fee unto y^e mastar coke perteynyng dwely unto his office. Than shall this

wyse knyghtes afore sayde lede this newe knyght in to y^e hall agayne, the whiche begynnge y^e table of knyghtes shall syt to mete; and y^e sayd noble and wyse knyghts shall sett abowte hym at y^e table, and y^e noble knyghts shall be servyd lyke as other bene; and as for that tyme he shall not ete nor drynke at y^e table but yf grete nede be, nor he shall not meve hym, nor loke hidre or thedar more than a wyfe newe weddyd; and evarmore one of his ij governowrs shall stand by hym with a kerchyffe, of y^e whiche, yf eny nede come, he may serve hym. And whan y^e kynge arrysythe from y^e table and goythe in to y^e chamber y^e knyght shall be ledd unto his chambre with greate multytwde of knyghtes, squires, and mynstrells yonge syngynge and dawnsynge in to y^e entre of his chambre. And there y^e knyghtes, esquiers, and mynstrills shall take thare leve, and y^e newe knyght shall go to eate, the dore shall be closyd, and he shall do of his arraye, whiche shall be gyven to y^e kyngs of armes; and also y^e sayd kynges and haurawds shall have thoffice of armes of every duke, erle, baron, and bachiler aftar thayr estates, and at y^e leste xx^s for theyr honors to shew them in y^e kyngs presence and in y^e sayd cowrte, y^e graye cope shall be unto y^e wayte or a noble for it. And aftar this mete this noble new knyght anon shall be arayed with a robe of blewe with streyght sleeves, and he shall have uppon y^e lefte shwldar a whit lace of sylke hangynge, and that lace he shall kepe in y^s wyse above his clothyng with owt forthe frome that daye hensforthe contynewally unto that tyme he gete sum maner of worshype by deservynge by wytnes of worthy knyghtes and squers of armes and herawdes dewlye affitarward reportyd; whiche reporte mouste enter in to y^e earys of y^e worthy prince whiche hathe made hym knyght, or of some odar, or ellys of some noble lady, for to take awaye y^e lace frome y^e shulder, sayenge thus: "Ryght dere lorde, I have herde so moche of yowr worshype and renowne that y^e have done in dyvers partes unto y^e grete worshype of knyghthode to yowr selffe and to hym that made yow knyght, that deserfe and ryght wyll that this lace be put and take awaye." But aftar dynar y^e worshipfull and worthy knyghts and

esquiers shall come afore y^e sayd newe knyght, and hym shall lede to y^e kyngs presence, all tymes beyng before hym y^e sayd esquires, govornors. And when y^e new knyght comythe in to y^e presence of y^e kyng he shall knele before y^e kyng and shall say thus: "Moste drede and moste myghty prynce, of my lytyll powre of that that I may I thanke yow of all y^e worshypes, curtesies, godenesse, whiche ye have done unto me;" and this sayde he shall take leve of y^e kyng. And uppon that y^e govownowrs shall goo and take theyr leve of thayre maysters, saynge thus: "Worshypfull Sir, by y^e kyngs commaundement we have servyd yow, and that commaundement fullyllyd and parfwrmyd to owr powr, and what we have done in yowr service ayene yowr reverence we praye yow of yowr grace for to pardon us of owr neglygence. Fortharmore of y^e custome of y^e kyngs cowrt we aske and reqwere yow of robes and fees to the terme of owr lyfle covenable to y^e kyngs esquiers, felowes to y^e knyghtes of othar lands," &c.

Explicit.

[NOTE.—This article seems to have been transcribed by Stowe from the Cottonian MS. Nero C. ix. 168b., from which it has already been printed by Anstis in his *Observations Introductory*, Coll. No. 88, and by Nicolas in his *History of the Order of the Bath*, pp. 12-26. It is on the whole a very accurate transcript. The speech addressed to the esquire at p. 107 is, however, abbreviated, the passage standing in the original as follows:—

seyenge secretly to the squyer thus:—"Right dere brother, grete worshipe be this ordre un to yow: and Almyghty God geve yow the praysonge of all knyghthod. Lo, this is the ordre. Be ye stronge in the feith of Holy Cherehe, and wydows and maydones oppressed releve as right commanndith. Yeve ye to everych his owne with all thy mynde above all thyng. Love and drede God. And above all other erthly thynges love the Kyng thy soverayn lord, hym and his defende unto thy powere. And be fore all worldly thynges putte hym in worshipp and thynges that be not to be taken beware to begyme." In this wyse or better, &c. And when the *knyght* is thus counselled (see, as above, Stowe having corrected the word "knyght" here into "esquire.")]

A memoriall of the Kyngs highnes wholl chardges sustenteyned at Bolloigne from the xxvij of Septembar, Anno xxxvj, to the ix of Octobar, Anno xxxvij.

The wages of tholle garison ther:

payd, lxxm.lxvjl*i*. iij*s*. }
wmpayde, xxviiijm.vjc.li. xix*s*. } iij^{xx}xviiijm.vijc.iiij^{xx}vjl*i*. iij*s*.

The wages of artificers and laborars about y^e fortifications:

payd, xvijm.iiijc.iiij^{xx}viijl*i*. vs. vjd. ob. } xxm.viiijc.lxxvjl*i*.
wmpayd, iijm.iiijc.iiij^{xx}viijl*i*. xix*s*. jd. ob. } iij*s*. viij*d*.

The wages of thofficers and ministars of y^e victualls:

payd, m.vjc.li. }
unpayde, m.li. } mm.vjc.li.

Wasse and losse in the victualls, xjm.c.iiij^{xx}xvjl*i*. xijs. vd. ob.

Forayne and necessarie payments over and besyds the provysyons made and payd for in England vjc.iiij^{xx}xiiijli. xijs.

Out of the Kyngs Coffars, iij^{xx}viiijm.ccc.viijl*i*. ijs.

In the price of victualls, vijm.iiij^{xx}xiiijli. xvjs. viij*d*.

For fryssys and matreses, c.xxxvli. viijs. ob.

Yet dewe for victalle, vm.iiijc.viijl*i*. xs. xd.

In the hands of th'executors of S. John Jenyngs, vc xxli.

Sum of tholle chardges aforsayd, c.xxxiiijm.liijli. xjs. jd. ob.

The charges of the fortifycacions within y^e highe towne of bosse^a towne and the Yonge Man,^b xm.viiijc.xxxijli. vjs. vd. ob.

The charges of the fortyfications of tholde man,^b vijm.vjc.lvli. xix*s*. jd.

Md. Ther is dewe unto the garreson and werkemen of the fortyfications xxijm.vijc.vli. iiij*d*. ob.

Item. Ther remayneth in victualls unspent the laste of Septembar, over and besyds xijm.viiijc.li. vijs. vjd. ob. Reyceyvvd and to be receyvvd for victualls, mm.ccc.li.

^a "Of Bosse," qu. "and Basse," *i. e.* Haute and Basse Boulogne?

^b The Old and Young Man were two fortresses at Boulogne,

Anno Domne 1561, y^e yere begynnyng at New Yers daye.

The xxiiij daye February, which was Saynt Matheus daye, at vj a clocke at nyght, was sene at London as gret a flashe of lyghtnyng as lightly hath ben sene at any tyme, and a gret clape of thunder wher with fell a gret shure of haylle and rayne which sodenly turned to a gret snow, and all this was in on quarter of an owre. For y^e space of an owre after y^e ellemente semed westward as rede as fyre. It is to be notid that all this whylle y^e wynde was very bytter colde.

Anno Domini 1561.

The x daye of Apryll was one Wyllyam Jefferey, an heretyke, whyppyd at a carts arse from the Marshallse in Sothewarke to Bethelam with out Byshoppys gatte of London, for that he belevyd one John More to be Crist, the Savyour of y^e worlde. He was very sore whypyte, and on his hed wer pynyed papars, and also about the cart wer hangyd the lyke papers, wher in was wrytyn as folowythe: "Wyllyam Gefferey, a moste blasfemous heretyke, denyenge Cryst our Savyowr in heven." And when he the sayd Wyllyam Geferey was brought to Bethlem gate there the Marshalls sarvaunts cawsyd the cart to staye and John More to be brought out of Bethlem, whiche John More dyd professe hym selfe to be Cryst the Savyowr of the worlde. And asftar examynacion and his aunswers, whiche wer very doubtfull, he wase lykewysse strypte and tyed at the carts ars and whypte a byrdbolt shute be yonde Bethlem and so bake a gayn, and sent into Bethelam prisoner ageyne. And Wyllyam Geferay was sent agayn to the Marshallse. They had bene in the presons before namyd ny a yere and a half before this tyme, the one for affyrmyng hym selfe to be Crist, the othar affyrmyng hym selfe to be Seynt Petar the Apostyll of Crist.

The descrypcion of Troionovaunt.

Anno 1561, y^e 4 day of June, between 4 and 5 of y^e cloke [in] y^e afftar nonne, beyng Wedynsday and Corpus Cristi eve, y^e stepull of Powlles was fyeryd by lyghtnyng, y^e whiche lytenyng dyd take y^e stepulle, as it dyd seme to y^e beholders, y^e space of ij or iij yardes benethe y^e crosse and so byrnt round about in y^e same place that y^e toppe felle of with y^e crosse wnperryshed (or wn byrnt) and y^e crosse fell southe, and so the sphere byrnt downe ward lyke as a candil consumyng, to y^e stone werke and y^e bells, and so to y^e rouffe of y^e churche, and thorow y^e rouffes of y^e churche all fowre ways, east, west, northe, and sowthe. With in y^e qwiers or chawnsylls was brynt no thyng but only y^e communion table, and in y^e rest of y^e churche was brynt nothing but a sartayn tymber werke whiche stode at y^e northe-west pyllar of y^e stepull, which was fyeryd with y^e tymber that fell in to y^e churche owt of y^e steeple; whiche was a lamentable syghte and pytyfull remembraunce to all people that have y^e feare of God before theyr eyes, consydeyng it was y^e hous of owre Lord, erectyd to prays hym and pray to hym, y^e beawty of y^e syte of London, y^e beawty of y^e holle Reallme. A mynster of suche worthy, stronge, and costly buldyng, so large, so pleasant and delectable, it passyd all comparyson, not only of mynstyrs within thys realme but ells where as sure as travayll hathe taught ws in other realmes ethar Cristyn or hethyn. Wherefore feare we God that so sore hathe chatysyd us, and let ws well know that he whiche hathe not spayrd his owne hous wyll not spare owres, exsept we repent owr formor wykyd lyffe and serve hym in holynys and newenys of lyffe, with a parffyt faythe in God and parffyt charytye to owr neyghbour, y^e whyche our Lorde for his byttar passyng grawnt. Amen.

That same day at Gylford was brynte a carsy hangyng on y^e tayntars, which carse dyd contayne lx yards, and it was conswmyd to powdar and y^e tayntar not hurt; allso v mylle beynd Gylford

a woman was byrnt with y^e same lyghtnyng. That day was many great harmes done by lyghtnyng in England, as at Shalliesebury the steple with parte of y^e churche was byrnt.

Anno 1561, the xxx and y^e last day of June in y^e afftarooone a cart ladyne with haye browght in to Sothewarke was set a fyre ———^a and elene brent, y^e hey, y^e carte, and y^e tylle horse to dethe, whiche was a thyng to be notyd, or rathar to be wonderyd at, that in suche a place, at that tyme of y^e day and in y^e syght of so many beholders, it shuld so be consumyd with owte helpe.

The confessyon of Master Ryehard Allington esquire,
the xxij of Novembre, 1561, abowte viij of y^e
clocke at nyght, before Master Doctour Caldewalle,
Master Doctor Good, Master Garthe, Master Jones,
and Ser John of y^e Rolles, &c.

Maisters, seinge that I muste nedes die, whiche I assure yow I nevar thought wolde have cum to passe by this desease, consyderinge it is but y^e smalle pockes, I woulde therfore moste hertely desyre yow in y^e reverence of God and for Christes passions sake to suffer me to speake untill I be dede, that I may dyscharge my consiens, accuse myn adversary the devyll, and yelde my selfe holie to Almightye God, my Savior and Redemer, upon whose justice yf I loke and behold I am condemnde eternally, but one y^e othar syde yf I loke upon his merci, then I trust he wyll shewe unto me as he will do to y^e worst sorte of men, amonge whome I assure yow I accompt my selfe to be one, for nevar man hathe had more especiall tokenes of Godes singuler grace at offten and sundery tymes shewyd unto hym then I have had, and so letyll regardyd them as I have done. And good masters, for Christs passions sake give good care unto me, and pray continewally for me upon your knes, for I will tell yow of straunge thyngs, whiche I assure yow by that faithe I beare to God I speake

^a Blank in MS.

not of vaine glorie or prayse of myselfe or any other cawse, but only thanke God for his greate mercys shewed dyverse and sondry wayes by me, and also to accuse my adversarie y^e devyll. Yt is so when I was a childe I was brought up, though I saye it, with a good father and mother whom ye knewe, who daylye used us children vertiouslie and kepte us for one hower or ij everie eveninge and mornige to prayers, and then when prayers wer don to owr bokes. Aftarwarde we wer wonte to go to playe into an orchard nere adjoynynge to my fathers howse, where as offtyn tymes for y^e space of iij yeres there apperyd to me in a thicke hedge a goodlye comfortable vision, I do well remember, from ten yers olde unto thirtene. Ther apperid, I say, to me y^e very Image of our Saviour Jesus Christ as he sufferyd his blisyd passion upon the crose; whiche Image apperyd to me very lyvely and that verie often so lovyngly and tenderly as evar any erthely man culde desyre and wishe, shewinge suche speciall tokens of his great marcie and goodnes to me as I thynke nevar mortall man coulde desyre or wyshe y^e lyke, whiche I did evermore kepe verie secret to my selfe for my greate comfote and consolacion. Goode maisters, for Christys passyons sake, geve good care unto me and pray, styll pray, pray, pray. Then longe aftar I cam to London, and at laste I was married, sythe whiche tyme I assure yow I have offended my Lorde God and Savyowr Christ so sore, many foldely comittinge of so abhominable userie, that I am a frayd I shalbe condempned eternally, and indede one greate occasion was because I nevar gave my selfe to prayer as I was wont to do, but spent my tyme to muche in wordlynes, for y^e whiche my conscience did oftymes accuse me. I will tell yow more anon. I beseche yow pray, pray, pray. And thus my consciens storryng with in my selfe brought me to mervelous trobles of mynde, so that nevar man was in suche case as I was of a longe tyme. And beinge in this greate troble, at y^e last y^e selfe same vision appered to me agayne even sence this laste terme, and put me in remembraunce agayne even of Gods speciall grace before shewed to me, and allso of many othar thynge, willynge me to leve of y^e worlde and y^e

besynes therof, and not to trouble my selfe to muche there withe, sythen whiche tyme I assure yow I have gone abowte to leave of all my troubles of y^e law agayne, and so to have lyved more quietlie with that our Lord had sent me. Nowe, good mastars, pray styll for me and I wyll shew yow verie straunge thyngs. The second nyght aftar I felle secke, beinge in perfecte memorie lyenge in my bed brode a wake, and, as I thought, all my folkes beinge a slepe here in my chamber, ther apperid unto me suche strange thyngs and ferefull which greatly amased and put me in wonderfull feere. I can not tell what I shall tearme theme or call them, and as I doe remember they were lyke puppets, they came up and downe my chamber, and at laste, beinge marvelous sore afrayde, they came unto me rounde aboute my chamber, my bedde, and apon my bedd pulled and tossed me, stearde me, and tarde me, and so vexed me as I was never in all my lyffe so soore troubled and vexed, shewynge suche terrable and fearefull sytes, so that I was all most broughte to utter desperacyon, so farforthe that I coulde not tell what to doe; yet at the laste remembrynge with my selfe and callynge to my remembrance the goodlye graces that my Lorde and Savior Jesus Christe at dyverse and soundry tymes had shewed unto me, sayde unto my selfe, "O good Lorde what do these thinges meane, what shall I doe?" With that ther appered unto me my vysion agayne, which shewed unto me in wrytinge all y^e usery that ever I had receaved in all my lyffe so playnly that I redd yt, and in dede the sommes were true and named every man of whom I had resseyved yt, namynge the persons and y^e somes, as of one Mr. Wilkokes thus muche, of my L. Scrope thus muche, of Mr. Fynes thus muche, namynge every some, and he shewed me also what I had resseyved of Spanyardes, of Frenchmen, of Italyans, and suche lyke, which came to vj^{li}, shewinge so playnely I assure you every thinge that I much marveled at yt, and at the last I made answer unto my vision and saied, "O Lorde, all thes thinges are true in dede, what shall I do to yt?" Then my vision made answeere and comforted me verie muche agayne, commaundyng me fyrste to

paye all y^e userie money agayne to every man as he had shewed me y^e somes, which came to xviiij*l*. Then he badd me pay agayne the fyftie poundes which I gat for bienge of a house in Holbarne, and for y^e vj^{xx}*l*. which I hadd of straungers he wyllled me, because that I know not wher they dwell, to gyve yt to y^e poore prisoners and goode men that be in prison. And maisters, I can not tell of what relygyon you be that be heare, nor I care not, for I speake to tell you the truth and to accuse myne adversary the dewelles, and in dede I have gyven them some thinge all redy and wyll gyve them all y^e rest, God willinge, and will paye all y^e userye mony to every man as my vision commaunded me, and do intende, God willinge, tomorrow to send for them yff I lyfe so longe; yf not, I wyll desyre y^e Master of y^e Rolles, as my trust is in hym, that he will se it dischargid and payed out of hand that my soulle may beare no perill for yt. And masters, then my vysion comforted me more and more, and he sayd he would shew me ix psalmes, which yf I dede saye every daye I shuld never synne agayne mortallie, for I assure you I have not used my sellfe to prayer as I was wont to doe, nor never wente to y^e churche at any tyme of comon prayer, bycaus I dyd condeme my conscyence for sufferynge me to commite suche abominable usery and other most detestable synnes agaynst my hevenly Father, who had so many folde wayes and sondry tymes shewed me such lovinge kyndnes and synguller graces. And y^e psalmes were thes: 1. *Miserere mei Deus.* 2. *Beati omnes qui temet^a Dominum* (128). 3. *Ad Dominum cum tribuler.* 4. *Levavi oculos meos [in] montes.* 5. *Nisi quia Do.* 6. *Qui confidunt in Do.* 7. *Judica me Deus.* 8. *Illumina oculos meos.* 9. *Domini^a non est exultatum cor meum.*

Anso so my vision left me. Sith which tyme I assure you I have had as muche quyetnes as any man can wishe, and have sene soch comfortable syghtes as nether harte can thyncke nor tonge expresse, and this I had to shew you. Now, good Sur John, say y^e vij psalmes, and *Domine Jesu Cristy* with *gloriosa passyo* he

^a So in MS.

sayd hymselfe, and then he thought he shuld have died, but then brothe beinge geven unto hym he revyved agayne and fell to prayer and gave hym sellfe wholly to quyetnes, &c. -

In the yeare of our Lord 1562, y^e 8 day of Septembar, was a pryste (whose name was Ser — Havad) taken (by sertayn promotars and my Lorde of Elies^a men) for sayienge of masse in Fettar lane at my Lady Care's^b housse, whiche pryste was violently taken and led (as ten tymes wors then a traytur) throwe Holburne, Newgate markyt, and Chepsyd to the Cowntar at the stokes callyd the Pultrie, whithe all his ornaments on hym as he was ravist to mas, with his masse boke and his porttoys borne before hym, and y^e chalice with the paxe and all othar thyngs, as myche as myght make rewle poople to wondar apon hym. And the number of people was exsedyng great that folowyd hym, mokyng, derydyng, cursyng, and wyshyng evyll to hym, as some to have hym set on y^e pelory, some to have hym hangyd, som hangyd and qwarteryd, some to have hym byrnt, sum to have hym torne in pesys and all his favorars, with as myche violence as the devill collde invent, and myche more then I can wryte, but well was he or she that cowlde get a plucke at hym or gyve hym a thumpe with theyr fyst or spyt in his face, and to scorne hym with sange, *Ora pro nobis Sancta Maria* because it was our Lady day of hir nativite (but not kept holy), and all so they sange *Dominus vobiscum* and suche lyke. My Lady Care, with my Lady Sakefylde, and Mistres Perpoynt, and Sherewod and his wyffe war taken for beyng at y^e same masse, and browght before y^e Byshope of Elly, then lyenge in Holburn, and theyr housys sherechte, theyr bokes were all brought to y^e Byshope of Elly, who aftar examynation of them and theyr bokes sent them to prison. My Lady Care, and my Lady Sakefelde, Mistres Perpoynt to y^e Fleete, and the othar iij to y^e Cowntar, and with in iij days aftar the prist was sent to y^e Marshalse in Sothewarke. And on the

^a Richard Cox, Bishop of Ely.

^b I cannot find who this Lady Cary was; but as it is stated below that she was of the Queen's blood she was certainly related to Henry Cary, Lord Hunston.

second day of Octobre my Lady Care (beinge of y^e Quens blode), Mistris Perpoynt, the prist, and Sherewode and his wyffe were all v parsons browght from y^e prysons above namyd to the Sessions howsse at Newgate, and were ther arraynyd amongeste theves and mowrderars, and by xij men condemnyd as gilty. Y^e prist for preparinge hym selffe to say masse, the Lady Carie and Hary Sherwode and his wyffe for beyng wyllynge to here and se masse (for this is to be notyd, y^e prist did not say masse, but was redy ravist to masse and entered ther in, when he and they were taken). The prist had judgement gyven to hym prisoner in Newegatte xij monythis, my Lady Care and Mistres Perpoynt to ly prisoners in y^e Flett iij monythes, and in the thre monythes to pay to the quenes use ethar of them one hunderithe marks, or ells ther bodyes to remayn prisoners to y^e quenes plesure. And Henrie Sherwod and his wyffe, beyng a marchaunt taylor, wer adjudgyd syx monythes prisonment and to pay ethar of them an hundred marke, or ells there bodyes at y^e quenes plesure.

In y^e yere of owr Lord 1563 was suche scarsytye of victualls in London by the servyng Newhavne,^a that in y^e Lent heryngis was sold for ij a peny when they was best cheape ethar whit or red, Essyxe chesse for vj *d.* ye *li.* baryll buttar for vij and viij *d.* ye *li.*, a bad stockefyshe for vj *d.* or viij *d.*, and so forthe of all othar victualls. On Estar evyne y^e Parliament brake upe and gave to y^e quene a subsedie, and that was of everie man beyng valewyd worth iij *li.* on goods, or lands, or otharwys, and so uppewarde, ij *s.* viij *d.* of y^e *li.*, besyds they gave her ij fyffens.

The viij daye of Julii, anno 1563, in y^e mornynge was great lyghtnyng and thundar, in y^e whiche was slayne a woman mylkyng and iij kyne, with in y^e Covynt gardyn whiche some tyme belongyd to y^e Savoy be yond y^e Temple bare; and many othar placis it dyd myche harme, of whiche one wase y^e steple of Seynt Androw in Howlburne wase smyttyn, many men, wemen, and cattayll wer slayne.

^a Havre de Grace, which was in possession of the English from September 1562 to July 1563.

Anno Domini 1563, y^e 9 daye of Julii, being Frydaye, a com-mysyon was sent frome y^e quene and counsell to London that everie houshowlder should at vij of y^e cloke y^e same nyght lay owt woodd and make bonfyers in y^e stretes and lanes to that intent they shuld therby consume y^e corrupte ayers, whiche othar wyse myght infect y^e sitie with y^e plage, as it was at that tyme begon, and dyed sum weke more and some weke lesse, but y^e greatyst nombar that dyde there of any one weke in London and y^e sowbarbes of y^e same was xvij on weke, xxv y^e next weke, xxij y^e third weke, xliij y^e last weke, before those boone fiars began; it wase commaundyd to contynew y^e same iij tymes a weke, Monday, Wednesdaye, and Frydaye, and where anny had dyed of y^e plage to syt up a hedlesse cross over y^e dores. Y^e next weke afltar, endynge y^e x day of Julii, ther dyde of y^e plage in London lxiiij. Y^e next weke endynge y^e xvij day of Julii dyde c.xxxj of y^e plage. Y^e next weke endynge y^e xxij of July jc.lxxiiij of y^e plage. The next weke endynge the xxx day of July dyed ijc.iiij^{xxix} of y^e plage. The next weke endynge the vj day of August dyed of y^e plage ijc.iiij^{xxix}. The next weke endynge the xiiij day of August, dyed of y^e plage vc.xlij. The next weke endynge y^e xx day of August, dyed of y^e plage vjc.vij. The next weke endynge y^e xxvij day of August, dyed of y^e plage ixc.lxxvj. The next weke endynge y^e iij day of Septembre, dyed of y^e plage ixc.lxiiij. The next weke endynge y^e x daye of Septembre, dyed of y^e plage xiiijc.liiiij, and nevar a paryshe in London clere that weke. The next weke endynge the xvij daye of Septembre, dyed in London of y^e plage xvjc.xxvj, and one paryshe clere. The next weke endynge y^e xxiiij day of Septembre, dyed of y^e plage in London xiiijc.lxxij, and iij paryshes clere. The next weke endynge y^e fyrst day of October, dyed in London of y^e plage xvijc.xxviiij, and one paryshe clere. The next weke endynge y^e viij day of Octobre, dyed in London of y^e plage xijc.lxij, and iij paryshes clere. The next weke endynge y^e xv of Octobre, dyed in London of y^e plage viijc.xxix, and ix parishis clere. The next weke endynge y^e xxij of Octobre, dyed in

London of y^e plage xc., and v parishis clere. The next weke endynge y^e xxix of Octobre, dyed in London of y^e plage ixc.v, and one paryshe clere. The next weke endynge the v of Novembre, dyed in London of y^e plage iijc.lxxx, and parishis clere xvj. The next weke endynge y^e xij of Novembar, dyed in London of y^e plage ijc.lxxxij, and parishis clere xxvij. The next weke endynge y^e xix of Novembre, dyed in London of y^e plage vc.vj, and parishis clere xiiij. The next weke endynge y^e xxvj of Novembre, dyed in London of the plage ijc.lxxxj, and parishis clere xx. The next weke endynge y^e iij of Desembre, dyed of y^e plage in London jc.lxxvij, and parishis clere xxx. The next weke endynge y^e x of Desembre, dyed of y^e plage in y^e citie ijc.xlix, and parishis clere xxvj. The next weke endynge y^e xvij of Desembre, dyed of y^e plage in London ijc.xxxix, pariches clere xxvij. The next weke endynge y^e xxiiij of Desembre, dyed in London of y^e plage jc.xxxiiij, parychis clere lj. The next weke endynge y^e xxxj of Desembar, dyed in London of y^e plage jc.xxj, parychis clere lj. The next weke endynge y^e vij of Januarye, dyed in y^e citie and lybertys therof of y^e plage xlv, parichis clere lxj. The next weke endynge y^e xiiij of January, dyed in y^e citie and lybertys ther of of y^e plage xxvj. The next weke endynge y^e xxj of January, dyed in y^e citie and lybertys therof of y^e plage xiiij. The next weke endynge y^e xxvij of January, dyed in y^e citie and libertis therof of y^e plage xj. The next weke endynge y^e iij of February, dyed in y^e citie and lybertys therof of y^e plage x. The next weke endyng y^e xj of February, dyed in y^e citie and libertis of y^e plage xvij. The next weke endyng y^e xvij of February, dyed of y^e plage in y^e citie and lybertis ther of xxxv. The next weke endynge y^e xxv of Fe[b]ruarye, dyed of y^e plage in y^e citie xiiij. The next weke endyng y^e iij of Marche, dyed in London of y^e plage ix. The next weke endynge y^e x of Marche, dyed of y^e plage in y^e citie vj. The next weke endynge y^e xvij of Marche, of y^e plage vj. The next weke endynge y^e xxiiij of Marche, of y^e plage iij. Y^e next weke endynge y^e xxxj of Marche, of y^e plage v. The next weke endynge y^e vij of

Aprill, of y^e plage iiij. The next weke endynge y^e xiiij Apryll, of y^e plage v. The next weke endynge y^e xxj of Apryll, of y^e plage iiij. The next weke endynge y^e xxviiij of Apryll, of y^e plage iiij. The next weke endynge y^e v day of Maye, of y^e plage 4. The next endynge y^e 12 of May, 3. The next endynge y^e 19 of May, 5. The next endynge y^e 26 of Maye, of y^e plage 1. The next endynge y^e 2 of June, of y^e plage 4. The next weke endynge y^e ix of June, of y^e plage iiij. The next weke endynge y^e xvj of June, of y^e plage ij. The nexte weke endynge y^e xxiiij of June, of y^e plage j. The ij next wekes dyed none of y^e plage in London.

Anno 1563, y^e xxx of July, beyng Fryday, was one ——— whipt on a sekaffold at y^e Stondard in Chepe, his neke, his hands, and fett made faste to a stake a bove y^e sayd skafold with kolars of iron by y^e bedeles of y^e begars; some tym one, som tyme ij, some tym iiij attonce whipte hym, and they strove who mowght whype hym moste extremlye; it was for that he had betyn a boye with a lethar gurdle havynge a buckle of yron, whiche buckle smate in to y^e fleshe of y^e boye very sore.

Anno 1563, y^e 29 of Julii, was Newehaven delyveryd up to the Frenche men.

The 8 of Awgust, Turnar, commonly cawlyd Turnar of Bullyn, for that he had ben a prechar and ministar amongst the sowldiors at Boloigne, and had remayned there so longe as Boloigne was Englishe, so that he was called y^e parson of Bolen, prechid at Pauls Crosse, wher he made ij solome pettyssyons to my Lorde Mayre of London. The one was that the deade of y^e cittie shuld be buried owt of the citie in y^e fylde; the othar was that no bell shuld be tollyd for them when they lay at y^e marcie of God departynge owt of this present lyffe, affyrmyng that y^e ryngynge or tollynge of y^e bell dyd y^e partye departynge no good, nethar affore theyr deathe nor afftar.

Anno 1563, the 27 day of July, beyng Tuesdaye, Elys Hawll, of Manchester, was whipt at Bedlem by to mynysters or prechars,

Philpot,^a parson of Sent Myhells in Cornhyll, and Yownge,^b parson of Sent Bartylmews y^e Lytyll, Fulckes y^e comon cryar of London stondyng by.

In Anno 1564 (accountpyng y^e yere to begyn y^e xxv of Marche), the xxv day of February, at xj of y^e cloke in y^e nyghte, deseasyd the abovesayd Eliseus Hawll, and was buryed on Shordche Churcheyarde on y^e Twesday, and y^e xxvij day of February, at xj of y^e cloke before none.

Anno 1563, in Septembre, the old byshopes and dyver doctors wer removyd owt of y^e Towre in to the newe byshopes howssys, ther to remayn prysonars undar theyr custody (the plage then beyng in y^e citie was thowght to be y^e caws), but theyr delyveraunce (or rathar change of prison) dyd so myche offend y^e people that y^e prechars at Poulls Crosse and on othar placis bothe of y^e citie and cuntrie prechyd (as it was thowght of many wysse men) verie sedyssyowsly, as Baldwyn at Powlls Cros wyshyng a galows set up in Smythefyld and y^e old byshops and othar papestis to be hangyd theron. Hym selfe died of y^e plague the next weke aftar.

This yere, 1563, was the tenauntis of the Chambre of London callyd before y^e Chambreleyn of London, beyng cawlyd ——— Sturgyn, Ser Thomas Lodge beyng Mayre, theyr renttis wer raysyd duble and treble, and forsyd to take leasys and gyve fyns for the same, or ells to for go theyr howsys, and they to have them that wold gyve moste for them. That same Ser Thomas Lodge (to y^e great slaundar of y^e wholl city) in y^e ende of his maioralitie professyd to be banqerowpte.

This yere 1563, in Septembre, the Quenes Majestie lyenge in hir castell of Wyndsore, ther was set up in y^e markyt place of Wyndsore a new payre of gallows to hange up all suche as shuld

^a John Philpot. He was deprived of his benefice in 1567.

^b His name does not occur in Newcourt's list of the incumbents. After Thomas Taylor, collated 29 Nov. 1558, Newcourt gives Adrian Redlegge, collated 13 Dec. 1569.

come ther from London, so that no parson or eny kynde of warrs mought come or be browght from London to or thurgh, nethar by Wyndsor, not so myche as thurgh y^e ryver by Wyndsor to cary wood or othar stuffe to or from London upon payne of hangynge with owt eny judgement, and suche people as reseyyd eny wares out of London in to Wyndsor were turnyd owt of theyr howsys and theyr howssys shut up.

Anno 1563, y^e 26 of June, was a mynyster,^a parson of Sent Marie Abchurche, of Sent Martyns in Iarmongar Lane, and of one othar benefice in y^e cuntrie, takyn at Dystaffe Lane ussynge an othar mans wyffe as his owne, whiche was dawghtar to Ser Myles Partryge and wyffe to Wyllyam Stokebrege, grosar, and he beyng so takyn at y^e dede doyng (havyng a wyffe of his owne) was caryed to Brydwell thurgh all the stretes, his breche hangynge aboute his knes, his gowne and his (kyvar knave) hatt borne aftar hym with myche honor; but he lay not longe ther, but was delyveryd with owt punyshment and styll injoyed his benefffys.^b They were greatly blamed that apprehended hym and comitted hym.

Turnar, of Bullyn, preching at Powlls Crosse y^e xxiiij of Octobre, anno 1563.

Syr Thomas Lodge, beyng Mayr of London, ware a beard, and was y^e fyrst that (beyng Mayr of London) ever ware eny, y^e whiche was thought to mayny people very strayng to leve y^e cumly aunsyent custom of shavyng theyr beards; nevartheles he ware y^e comly auncient bonet with iiij cornars as all othar his predysesowrs had done before hym. This Sir T. Lodge braky and professe to be banqweroute in his maioralitie to the grete slandar of y^e citie. But y^e next yere aftar Ser John Whit, beyng mayre, ware bothe a longe beard and allso a rownd cape that wayed not iiij ounceis,

^a His name was George Barton.

^b He was, however, deprived of both his London benefices some years later, viz. of St. Mary, Abchurch, in 1567, and of St. Martin's, Ironmonger Lane, in 1568. But before the occurrence mentioned in the text a George Barton is said to have been deprived of St. Swithin's rectory in London, in 1561.

whiche semyd to all men, in consyderation of y^e auncient bonyt, to be very uncomly.

This yere of our Lord 1563 was great lytnynge and thundar in Desembre from y^e fyrst day to y^e xij lyghtly every evynnyng and nyght, spesyally on y^e xij nyght, beyng Sunday, from viij of y^e cloke tyll somewhat past ix, that gretar lyghtnyng hathe not bene lyghtly sene at eny tyme.

Poynts of Devinitie: Anno 1564 (by order of the Kalendar), y^e yere to be accomptid from newe yers daye forward, on y^e Wedynsdaye, beyng y^e 26 of Januarie, wasse a solome sermon made at Powlls Crosse by Coale,^a Archedecon of Essyxe, wherunto was warnyd y^e Lord Mayre of London with y^e Aldarmen and Shrides, with allso the crafftis of y^e citie in theyr lyveries. Wher in y^e prechar dyd move y^e awdyence to rejoyce that y^e plage wasse cleane sessyd, and that God had cleane takyn it awaye from us. He sayd y^e cawsse ther of was y^e superstysyows relygyon of Rome, whiche was (as he sayd) so myche favoryd of y^e sytysyns. He gave ws warnynge to be ware therof, callynge it a falce relygyon, worsse then ethar y^e Turkis or y^e devyles relygyon. Moreover he sayd it stode upon iiij pilars which wer rotyn postis, that is to say, Imagis, Purgatory, y^e Sacrifice of y^e Masse, and Transsubstansyation, agaynst y^e which he dyd invaye, and sayd that yf we dyd not beware of falce relygyon, all thowght God had cleane takyn a way y^e plage, he wold send a worse apon use, that is to say, fyre and sword, which shuld slee y^e children at ther mothars brestes, y^e wyffes shuld be slayn from theyr husbonds, y^e husbonds from theyr wyffes, and one neyghbour shuld sleye an othar to have his goods. But to conclud with all, he perswadyd all states of y^e citie to rejoyce for that y^e plage was sesyd, for now, sayd he, shall yowr mayre ryde honorably acco[m]panyed with y^e aldermen and othar ther assystence y^e worshypfull of y^e citie; now shulde y^e lawyers be frequentlyd and set a worke, now shall y^e skolles be openyd, now shuld the marchantis have fre traffyke into all cuntries and nacions, wher as before all

^a Thomas Cole, A.M.

nasyons dyd abhorre them, now shall yow artyffysers rejoyce, for ye shall now sell yowr wares abundantly, and now shall ye be sett a worke even thorowly, wher as of longe tyme ye have had no worke but lyvyd in great penurye. Now, O ye artyfysers, shall ye take mony abundantly. O ye prentysys rejoyce, for now shall ye have yowr bellys full of meate, whiche of longe tyme have bene starvyd thrughe your mastars skarsytye.

On Wedyndyns daye, beyng Sent Mathews eve, and y^e xx day of Septembar, anno 1564, was suche hye tydes that all y^e maryshys about East Hame, and so to London, was ovar flowyd with watar, whiche dyd myche harme.

On the xxvj day of Septembar, in anno 1564, beyng Tweseday, ware arraynyd at y^e Gyldhalle of London iij personas and there caste, for y^e stelynge and receyvyng of y^e queens lypott,^a combe, and lokyng glasse, with a bodkyn of gold to brayd hir heare, and suche othar small ware out of hir chambar in her progresse. And on Thursday next afftar, beyng Myhilmas even, and y^e xxviiij day of Septembar, ij of them whiche had bene servantis in Chepesyd, one of them with Master Bakehowse, dwellyng agaynst y^e Standard, beyng a sylke man, were bothe hangyd before y^e Cowrte gatte, upon y^e gallows that stode on Hays Hyll, whiche was for that tyme remoyvd for that purpose to Saynt James, before y^e wall, beyng at that tyme y^e quee[n]s cowrte.

The xxix of Septembar, in Anno Domini 1564, was y^e Lorde Robart Dudleye, mastar of y^e queens horsse, creatyd Baron of Denbyghe and Erle of Lescestar at y^e queens cowrtte, then beyng Saynt James, be sydes Charing crosse.

The second day of Octobar, beyng Mondaye, in anno 1564, was kepte at Pauls a sertayne kynde of evenyng prayer as an osequye or memoriall of y^e deathe of Fardynando, latte Emperowr of Germanye, where y^e Lorde Hyghe Tresorar of England was y^e cheffe mowrnar amongst dyvars othar, as y^e Byshope of Cauntowrbery,

^a Chamber pot.

y^e Byshopes of London and Rochester, with y^e Deane of Powles, &ct. And on y^e morow, beyng y^e iij of October, was selebratyd a comunyon to y^e offatory and no farthar, and so y^e Byshope of London went to the pulpyt and prechyd a sermond, and y^e herce, whiche was very fayr, of clothe, velvyt, and sylke, with frynge of golde, and banars very many and fayre, but no lyghts of waxe or othar wyse, stode tyll Monday next folowyng, whiche was y^e ix dai of Octobar.

The vij day of Octobar, beyng Satowrdaye, anno 1564, at viij a cloke at nyghte, was sene comyng out of y^e northe easte very great lyghtes lyke great flames of fyre, whiche shott forthe as it [were] gonepowdar fyeryd and spred out in a longe frome y^e northe easte, northe, and northe west, in dyvars placis at once; and all mett in y^e mydes of y^e fyrmament, as it war ryght ovar London, and desendyd somewhat west warde, and all y^e flames beyng ther gatheryd grew in to a rednys, as it were a very sangwyn or blode cowlar, and this contynewyd tyll ix of y^e cloke; and all y^e same nyght was more lyghtar then yf y^e mowne had shone moste bryght, wheras no mone shone that nyght, for yt chaungyd but one day before, whiche was Fridaye.

Anno Domini 1564, Master Newalle, Deane of Powles, preachyd at Polles Chrose y^e 19 of Novembar, where he protestyd that ther was not one trew worde in Master Dormars boke latly browght ovar from beyonde y^e seas.

The 20 of Novembar, beyng Monday, in y^e mornynge, a bowt vj of y^e clocke, throghe neglygence of a mayden with a candell, y^e snoffe ther of fawlynge into an hundryd wayght of gonne pothar, thre howssys in Bucklersbury war sore shaken, and y^e backar partes of y^e same howsyes wer all to blewne and shattard in pecis, and y^e afore sayde mayde was so byrnt that she dyede ther of with in ij dayes afftar; yf this powthar had bene in a sellar, as it was in a garret, it had donne myche more harme.

This yere 1564 was a sharpe froste, whiche began on Seynt Thomas daye before Cristmas, on y^e 21 daye of Desember, beyng

Thursdaye, and contynewyd tyll y^e 3 day of Janewarie beyng Wednysdaye; on y^e whiche Wednysdaye it thawyd bothe y^e daye and nyght folowynge, and y^e morow beyng Thursdaye also this forst as before is sayde begynynge on Sent Thomas day before Cristmas was so sharpe that on newyers even men went ovar y^e Thams as saffe as on the dry land, not only betwyxt Westmystar and Lambythe, but in all placis betwyxt Lambethe and the Olde Swane, they wente bothe ovar y^e Thames and alonge y^e same from London to Westmystar and from Westmystar to London, comynge a lande salffely (thankis be to God) wher they wolde betwen Westmystar and y^e Olde Swan, whiche is very nere unto y^e brydge. And y^e same newyers even, beyng Sondaye, people playd at y^e footte ball on y^e Thams by great nombars. On newyers day beyng Monday, and on Twesday and Wednysday, dyvars jentyllmen and othars set up prykes on y^e Thams and shott at y^e same, and great nombars of people beholdynge y^e same standynge at y^e prykis as boldly (and thankis be gyvyn to God a saffly) as it had bene on y^e drye lande. And I my selfe who write this notte wentte on y^e Wednysday before namyd frome Lambythe to Westmystar and there dynyd with Master Burre, who went thetar with me. And then we went agayne to y^e comon stayrs of Westmystar, and so upon y^e Thames to y^e Baynards Castell, where we went a land (thankys be to God) as saffe as ever I went in eny place in all my lyffe, where we sawe men shewte at a payre of prykes set up agaynst y^e queens cowrte upon y^e Thams, and costardmongars playnge at y^e dysse for aples, and y^e people went on y^e Thams in greatar nombars then in eny streat in London. The people went ovar y^e Thams on y^e Thursdaye at nyght, and on y^e morow, beyng Fridaye, was no yce on y^e Thams to be sene, but that all men myght rowe ovar and alonge y^e same, it was so sodaynly conssumyd.

Anno 1565, y^e yere begynynge y^e first of Januarie. The xxvj day of Januarie, beyng Frydaye, at nyght was ij tydes at London brydge; and on y^e morow, beyng Satardaye, was ij tydes in y^e mornynge and ij in the evenynge of y^e same day, and y^e morow,

beynge Sunday and y^e xxviiij day of Januarie, was lyke wys ij in y^e mornynge and one in y^e evynynge.

The iij daye of Februarye y^e Lorde Darley departyd toward Scotland, who afftarward married y^e Quene of Scotts, &ct.

The vij of Marche beynge Asshe Wedensday, in anno 1564, Master Newalle, Deane of Powls, prechid at Westmynstar before y^e Queens Majestye, wher he so handelyd his mattar that the Quenes Majestic spake to hym owt at a wyndowe and bad hym goo to his texte, &ct.

The xxviiij day of Aprylle in y^e afftar none, anno 1565, fell so great an haylle that yt lay on y^e grownd in many placys about London more then xxiiij owres and ther with was iij or iiij great clapps of thundar. The morow, beynge Lowe Sunday and y^e xxviiij day of Aprille, was Wyllyam Man, of Soffolke in Sudbury, fownde hangyd with in Mistres Kyrtons palle in S. Andrews Wndarshafft paryshe in London; he honge hym selfe with his nyghte kercheffe on one of y^e pykes of y^e palle so that one of his fett towchyd y^e grownd. The morow, beynge Monday and y^e xxx day of Aprill, one mane rode on two staves borne on iiij mens showldars at S. Katheryns for that his next neybor sofferyd his wyffe to beat hym. There went with hym ny iijc. men with hand-gunes and pikes well armyd in cowrslytts.

On Lowe Sunday an Eryshe byshope of Irlande, beyng prisonar in y^e Towr of London, went quietly frome thens, beynge sene and spokyn with at his so goynge, and yet not knowne, whiche was myche to be merveylyd at, but he cowlde not be founde.

Anno 1565, y^e 20 dyay of June, at vij of y^e cloke at nyght, was y^e Lady Lynyt^a sent prisonar unto y^e Towr of London.

Anno 1565, the 16 day of Julii, at nyghte, beyng Monday, was very tyrable lyghtnyng and thundar, that the lyke in many yers hath not bene sene; y^e moste force therof was frome xij of y^e cloke at nyghte unto iij of y^e cloke in y^e mornynge; whiche dyd myche hurt in many placys of this realme.

^a Lemox.

Anno 1565, y^e 11 day of Septembar, beyng Tewsdaye, the K. of Swedons systar^a cam to London, and lodgyd at y^e Earle of Bedfords place at Yve brydge, and was ther delyveryd of male childe on y^e Satarday at nyght next folowyng, or y^e 15 day of Septembre.

Anno 1565, y^e 8 day of Octobar, y^e Mayre of London, beyng Ser Richard Malarie, ridyng toward the Towr Hyll thorow Towar Streate to take the mustar of sertayn horsmen, was mett by Ser Frauncis Jobson, Levetenaunte of the Towr (with a band of men dyd assalt),^b who forsably wolde have taken the swerd from the swerdberar before y^e mayre, in so myche that, the swerdberar holdyng the same very fast, the leffetenawnt so pulld therat that he pluckyd a way y^e skabard, rentyng the same with stryffe of them and y^e mayrs offysser, so that the mayre and his offysars had myche wyrke to deffend and kepe the sayd swerd, in so myche that the lyfftenaunt callyd for more ayde and assystaunce out of y^e Towr, and the offysars war myndyd to have rayssyd the Towre Streate, and so the holle citie with wepons, but the lord maior made proclaymacion that no man shuld draw eny wepon or stryke eny stroke, but every man to depart home, and all so the horssmen lyke wysse to depart tyll they were warnyd agayn, whiche on y^e same daye sevennyght, beyng lykewys Monday and the 15 day of Octobar, they dyd ther mustar beffore the maior in that sam place on the Towr Hyll before apoyntyd, and ther the mayr bare his swerd peasably as it befor tymes had bene used.

A Noate of Divinitye.

Colle, Assedeacon of Essex, preching at Powlls Crosse, anno 1565, the xj day of November, lykenyd the pristis unto appes, for, saythe he, they be both balld alyke, but y^t the pristis be balld before, the appes behynd.

^a Cicely, wife of Christopher, Margrave of Baden. See Stowe's Chronicle, 659.

^b "(with—assalt)" This is an interlineation which spoils the grammar.

Anno 1565, y^e Lorde Ambros Dudley, Erle of Warwyke, y^e 11 day of Novembar, maryed y^e Earle of Bedfords dowghtar, named Lady Anne, at Westmynstar. For y^e space of iij wekes before, a challenge was set on y^e cowrt gate at Westmyster, as folowythe:

Yow that in warlike ways and dedes of arms delight,
 Yow that for cuntryes cawse or ells for ladies love dare fyght,
 Know yow foure knyghts ther be that come from foren land,
 Whos hawtye herts and corage great hathe movd to take in hand,
 With sword, with speare and shild, on fote, on horse backe, to,
 To try what yow by force of fyght, or otharwyse, can do.
 Prepare yowr selves ther fore this challenge to defend,
 That trompe of fame yowr prowes great abroad may sownd and send.
 And he that best can do, y^e same shall have the price.
 Y^e day, y^e place, and forme and fyght, loo here before yowr eys.

The day was apoyntyed y^e iij of November, whiche was put of to y^e xj day of Novembar. At y^e tylt with eache one vj courses, at y^e torney xij strokes with y^e swerd. Thre pushes with the pounchen staffe and xij blows with y^e swerd at barryars, or twenty yf any be so dysposed.

The same xj day at nyght, sertayne peales of chambars was shot of at y^e bank ovar agaynst Westmyster, and one of y^e chambars brekyng slew y^e quenes scheffe mastar goonnar of Engeland, which was Master Robart Thomas.

The xxij day of Decembar, beyng Sondaye, at nyghte, in anno 1565, was a greate tempest of wynde where thrwge many persons were drownyd on the Thams and othar placis, and the great gattes at the weste ende of S. Pawls churche in London, wher is the brasen pilar was blowne wyde open, the wynd beyng in y^e west was of suche force.

The xxij day of February, 1565, beyng Friday, the howsys nere to y^e Cunduite in Cornhulle, abowt y^e nombar of lx households, poore and ryche, were cryed by the bell man a bowte y^e citie of London to be solde to them that wold gyve moaste for them, and remeve the same from thens, that in that place y^e marchaunts mowght buyld

theyr bursse. Thos howsys were dyverse tymes so cryed and at y^e last solde, and they begane to pull downe y^e same shortly aftar owr Lady day in Lent. In y^e pullynge downe wherof dyverse persons were sore hurt and ij in great poryll of death; and by Whitsontyd next followyng in 1566 y^e same howsys were all pullyd downe and y^e grownd clearyd: all whiche chargis was borne by y^e citizens of London, and then possessyon gyven by sertayn alldarmen to Syr Thomas Gressham, who layed y^e fyrst stone (beynge bryke) of y^e fowndacion on y^e vij day of June, beyng Friday, in y^e aftar none next aftar Whitson halydays, betwen 4 and 5 of y^e cloke.

The xxxj day of Marche, in anno 1566, beyng Twesday, y^e parsons and mynystars of y^e churches in and about London were (by commaundment) at Lambethe, before y^e Archebyschoppe of Caunterbury^a and othar of y^e cownsell, wher charge was gyven to them to sarve theyr churchis and were theyr aparayll accordyng to y^e quens injunctions, or ells to do no sarvyce. And that same weke or y^e begynyng of y^e next came forthe a boke in print subscribyd by y^e Archebyschoppe of Caunterbury,^a y^e Byshopps of London,^b Wynchester,^c Elii,^d and dyvers othar, whiche apoyntyd y^e sayd mynystars to were theyre gownes and clokes with standyng colars and corneryd capse, and at theyr servyce to were syrplysys, or els not to mynystar, &c. Aftar this folowyd myche troble with y^e mynystar of y^e citie of London; for in moost paryshis y^e sextyn of y^e churche dyd all shuche servys as was done, and that in his coate or gowne as he comonly went about othar busynes. In some placis y^e mynystars themselvs dyd servyse in theyr gownes or clokes with turnyng colars and hatts as they wer wont to do, and prechid stowtly and agaynst y^e ordar taken by y^e quene and counsell and y^e byshopps for consentyng ther unto. And on y^e 23^e day of Apryll a beryng beyng at S. Gylls with owt Crippe gate, vj clarkes weryng

^a Matthew Parker.

^b Edmund Grindall.

^c Robert Horne.

^d Richard Cox.

^e Originally written "22." The second figure is corrected, but whether into a "3" or a "1" it is difficult to say.

syrplycs befor y^e corps, Crowley,^a vickar of that churche, stode in y^e churche dore and with stode them ther to entre, saynge the churche was his, and y^e quene had gyvne yt hyme duryng his lyffe and made hym vickar therof, wherfore he wold rule that place and wold not suffer eny suche superstycius rages of Rome ther to entre; wher uppon was lyke to have bene a great tumolte by the reson of partyse takynge, but in y^e end y^e clarks and those who toke theyr parte accordynge to y^e quenes prosedyng wer fayne to gyve ovar and to tary with owt y^e churche dore. Y^e 7 day of Aprell, beyng Palme Sondaye, y^e paryshe of S. Marie Magdalyn in Mylkestret, makyng labour to y^e byshope, had by hym a mynister apoyntyd to serve them with communion that day. And when y^e sayd mynystar was at sarvyce in a syrplyce and came doune to rede y^e pistle and ghospell, in y^e meane space one of y^e same paryshe cawsyd his servant to convey y^e comunyon cupe and y^e bread frome y^e table, wherby many persones that were determyned that day to have resevyd wer dysapoyntyd, y^e which fact was aftar but made a lawhyn game.

The xxx day of Marche, 1566, beyng Satarday, in y^e aftar none was a sore tempest of lyghtenyng and thundar with rayne very great. The day before was y^e Prynce and Martgrave of Badyn^b arestyd or stayed at Rochestar, wher he was dysguysyd lyke an espye and so to have stolne owt of y^e realme and his Lady Cisily his wyffe to have stolne afftar hym, levyng a great nombre of creditowrs unpaid, as theyr buttechar, bakar, bruar, mercer, taylowr, skynar, grocer, habbardashar, and othar, and yet his creditors for y^e same stayeng of hym were by y^e cowncell commaundyd, some to the Flett and some to y^e Marshalsey. The 26 or 28 of Aprell Cisily Marquese of Bawde was conveyed thrughe Kent towards Dover and so to sayll towar hir natyv cuntrye.

^a Robert Crowley. See p. 139.

^b See page 131, note 6. 3' a/

Robart, Erle of Lecestar, 1566.

The 2 of Aprell y^e Erle of Leyecester cam to London, beyng accompanyd with lords, knyghts, y^e pencionars and a great nombar of gentylnen and othars with y^e quenes fottmen and his owne also, all in theyr riche cotes and to y^e nombar of 700. He came in at y^e Temple barre and so thrughe Ludgate, Powlls churchyard, Cheape, Cornhyll, Gracious Strete, and then turnyd downe Lombard Strete and downe S. Nicholas Lane, and so to London Stone to y^e Erle of Oxforde place in S. Swythyns churche yard, wher it was apoyntyd that the Quenes Majestye (who had come frome Grenewytehe secretly in to Sothewarke, takynge a whiry with one payr of ors for her and two othar ladyes at S. Mary Overyes stayres, and so rowyd ovar to the Thre Crannes in y^e Vyntre, wher she entryd a cowche cyveryd with blewe and so rode to y^e same Oxforde place) to mett with y^e sayd Earle of Lecestar, who or her gracis comynge was retorned with his trayn thrughe Candelwyke Strete and Easte Cheape, and downe New Fyshe Strete, ovar y^e brydge, thrughe Sothewarke, and so by S. Georgys churche toward Grenewytehe. Not fer be yonde y^e sayd churche of S. George he stayde tyll y^e Quenes Majestie came frome y^e sayd Oxford Place before namyd the same way that she had passyd thethar tyll hym. She cam owt of hir coche in y^e highe way, and she imbrased y^e earle and kyssed hym thrise, and then they rode togythar to Grenewytehe. The same day at nyght from vij of the cloke tyll ix was sene in y^e elyment as thowghe the same had openyd y^e bredghte of a great shete and shewyd a bryght flame of fyre and then closyd a gayne, and as it ware at every mynute of an howre to opyn and close agayne, y^e whiche I beyng at y^e Barrs with owt Allgate sawe playne easte as it war ovar the churche namyd Whitchappell. It is sayd y^e Erle of Leyecester was retornyd frome London Stone before y^e Quenes Majestie came ther, for that she was not come when he came thethar.

Y^e same Palme Sunday in anno 1566, y^e 7 of Aprill, a Scott (who prechid ij tymes every day at Sent Magnus, and mynysteryd every day to all comars of y^e paryshe or eny othar in his gowne or cloke) prechid in y^e afternone at Lytle Allhalows in Thams Stret. Y^e moaste part of his sermon was (as the othar of his sermons were and are) agaynst y^e order takyn by y^e quene and counsell for y^e aparayll of mynystars before namyd, with very byter and vehement words agaynst y^e quene not here to be namyd, and allso agaynst mynystars as receyvyd y^e same ordre. The mynyster of y^e churche for savgarde of his lyvyng had receyvyd y^e cappe and syrplyce, where fore some tyme in y^e sermon he smylyd at vehemente talke by y^e prechar usyd to the contrary. Wher upon aftar y^e sermon sertayne of y^e paryshe, namly, Wyllson, a dyar, and Dyckynson, a fyshemonger, resonyd with y^e mynystar for his smyllyng at y^e prechar, who reasonably aunsweryd; but they toke y^e matter so grevowsly that they fell from rwghe wordes at y^e last to blowes with them who toke parte with y^e mynystar. The lyke dysquet doynge wer that daye in dyvars churches of y^e citie, and allso y^e lyke on Estar day or rathar worsse, so that in some paryshe churchis y^e people in great nombar beyng redy to reseve, suche quarylyng and contencion was betwen y^e mynystars and parishoners that to quyat y^e mattar y^e churche dores wer fayn to be closyd, and y^e paryschyns to departe unresevyng for that day. And on Low Sunday, beyng y^e xxj of Aprell, y^e worshypfull of y^e paryshe of Seynt Myldred in Bred strett, bryngyng a mynystar to serve the aftar none with a syrplyce, wer with stand by y^e parson and his adherents, so that at y^e last the cheffe of y^e paryshe with y^e aldar-mans deputy of y^e warde were fayne to cawse y^e mynystar to put on his syrplys and to do his servys, they standyng by on ethar syde to defynd hym tyll y^e end of servyce. Y^e mynystars and prechars that wer prehibytd to preche or mynister dyd mayny of them nevartheles mynystar and preache as they before had don, yewsynge words of great vehemencie agaynst y^e ordar before sayd set forthe, as also agaynst y^e quene, counseyll, and byshops for settinge forthe

y^e same. Y^e lyke sedyicious lybells wer wryttyn and strewyd about in y^e strets, and ij sortis of sedyicious boke wer set forthe in prynt and gyven at theyr mornyng congratyngs; the one entytelyd "The Voyce of God," set owt by one Towrs y^e coole takar of the Towre, a smaterar in musyke, and hathe of longe tyme laboryd to serve in Powls churche, and ther dayly to were a syrplice wer it but for *xli.* the yere. Thothar by y^e wholl multytud of London mynystars, every one of them gyvyng theyr advyce in wrytynge unto Robart Crowley (somtym a boke sellar), now redar at Sent Antholyns, person of S. Petar y^e Powre, prebend of Pawlls, vickar of S. Gills with owt Crippe gate, and deane of Harfford in Wales, who compilyd y^e same in to one booke, namyng y^e same "Y^e Unffoldyng of y^e Popyshe atyr;" agaynst y^e whiche boke an othar boke, beyng "A Playn Confutacion," was set forthe in print with y^e quens priveledge. It is to be notyd that y^e awthors of thos two books before namyd were no ways punyshid for y^e same, but only y^e printars were kepte in y^e Contar nyghe a fortnyght, tyll they had openyd who war y^e awthors, but they had frinds ynowe to have sete y^e whole realme togethar by the eares.

On the 3 day of June, beyng Whitson Monday, at nyght, y^e Scott (who before had ussyd to preche at S. Magnus and so sore to envey agaynst y^e capps, syrplisis, and suche lyke) dyd servys at S. Margaret Pattyns in Roode Lane, wher he ware a syrplice; and a sertayne nonbar of wyves threw stons at hym and pullyd hym forthe of y^e pulpyt, rentyng his syrplice and scrattyng his face, &c.

On y^e 4 day of June, beyng Twewssdaye in Whison weke, Philpot, summe tyme a scrivoner, othar redar at Sent Antholyns, person of S. Mihells in Chornhyll, person of Stepyne and othar spirituall possesyons, and Gowghe, an othar scrivoner, the third redar of S. Antholyns, person of S. Petars in Cornhyll, for that they were the moaste ernyste withstondars of y^e lawes of this realme before namyd consernyng y^e ordar of mynystacions, and y^e greatyst animators of all y^e wholl citie to do the lyke, upon whom y^e greatest nombar of othar mynystar dyd depend, beyng apoyntyd by the

byshops to go to Wynchestar to Robert Horne, ther byshope, withe hym to perswad or be perswadyd for y^e space of xxj days, toke theyr jorney ovar London brydge thurgh the Sothewarke and so forthe to ward Wynchestar, beyng accompanied with a great nombar of wymen to y^e nombar of ij or iij c. ladyn with baggs and bottells to bancket at theyr departyng, gyvyng them golde, sylvar, sugar, spice, or othar wyse suche as they had, anymatyng them moaste ernystly to stand fast in y^e same theyr doctryn whiche they had tawght touchyng syrplysis, caps, and suche lyke. At Myhelmas next foloyng, Philpot subsribyng to them came to London agayn, wher beyng myche rebukyng of his brethern he sold up his movable goods and went to Rie, in Kent, wher he hathe xxxli. a yer, and servythe with owt a syrplise, and kepithe all his othar promocions still as Stapney, Cornhill, &c.

The 26 day of Januarie next folowyng, beyng Sunday, y^e Byshope of London comyng to Seinte Margarets in Olde Fishe Strete to preache in the fore none, the people (especially the wymen) that ware in y^e sayde churche unreverently howtyd at hym with many oprobrious words, and cryed "Ware horns," for that he ware a corneryd capp. For y^e whiche on y^e Satarday next, beyng the 1 day of February, one woman, beyng the wyfe of one —^a Symson, a tynkar, dwellyng in Sowthewarke, was sett upon two laddars lyke a cuckengstole before the same churche, where she satt the space of one owre, greatly rejoysyng in that her lewde behavowr, and that she was punyshyd for the same, and lyke wyse the beholdars of y^e same dyd myche rejoyce ther in and anymatyd the lewde woman to rejoyce and prayse the Lorde for that He had made hir worthy to soffer persecution for ryghtwysnes, and for the truths sake (as they said) and for crienge owt a gaynst supersticion as the termed it.

The 17 day off Februarie at nyght, beyng Monday, was a great watche in y^e citie of London, so that y^e Lord Maior, y^e shrives, and dyvers aldarmen them selves were abrode in the strets all that

^a Blank in MS.

nyght with great nombars of people; whiche great watche contynewyd all that weke. Whiche watche was for feare of an insurrection agaynst y^e strangars whiche wer in great nombar in and about y^e citie, as in all othar porte townes and havens of the whole realme, and styll increasyd and do tyll this day, for y^e whiche we ar bownd to pray to God that some ordar may be taken by owr Prince for y^e contrarie. They have browght mayny howsys in y^e citie frome 40s. y^e yere to 20 nobles or 10*l*. with othar arroyauncis to y^e comon welthe with out nombar. The occasyon of this watche was thrwgh a portar who went about to dyvars prentises, tellynge them that that nyght folowyng woulde be y^e lyke stire agaynst straungars as was at Evyll May Day,^a &ct.; some of whiche pre[n]-tesys gave knowledge ther of to theyr mastars and theyr mastars to y^e lord maiore, &ct. The same portar was take, layd in y^e Countar, and on Friday aftar stod in Cheape on a scaffold.

On Shrove Monday, beyng y^e 10 day of Februarie, in y^e mornynge, y^e Lorde Henrie Dernley, Kyng of the Scotts, was mourderyd in Scotland. And on Fryday, beyng the 22 day of Februarie, in the evenynge about 5 of y^e cloke, y^e Lady Lynioxe, mothar to y^e sayd Kyng of Scotts. was delyveryd owt off the Towr of London and loddgyd at Salysbury Courte, callyd Sakvyll Place, in y^e Flete Strete.

1567.

The 4 day of Aprill, beyng Fryday, at nyght deseasyd Alderman Lambert, one of y^e shrives of London; and on y^e 5 day, beyng Sattarday, was chosen shrive for hym Alderman Langleye.

On Twysdaye, y^e 15 day of Aprill, y^e Earle of Arondell aryvyd at Dover, and on Thurslay in y^e aftarmone, whiche was y^e 17 day of Aprell, he was honorably and with a great trayne of horse men conductyd thrwgh y^e citie of London.

James, y^e bastard of Scotland,^b with his brothar and othar Scots, came to London on Wedyneseday y^e 16 of Aprell. The xxij

^a In 1517.^b The Earl of Murray.

day of Aprill iij^{xx} howses was brente, and xv in Oswestre, and xvij barens,^a it began byrnyng and contynuyd but vj owrs.

The 24 day of Aprell, beyng Thursday, the Sargaunts feaste was kepte at Greys In, nere to Holborne, and aftar dynnar the new sargaunts, beyng 7 in nombar, cam in theyr gowns, hodds, and coyves to Seynt Thomas of Aekars, nere to the great Conduite in Cheape, and from thens to Seynt Pawls, and in bothe placis observyd serimons, and then went in the same order into Flete strete, and then departyd to theyr severall lodgyngs.

The 4 daye of Maye, beyng Sondag, in the mornynge was fownd sertayn bylls agaynst the Flemynge that latly had fled owt of Flaunders, with galowsys, and as it wer hangynge of Flemynge, drawne in the same papars, or bylls, fyxid on postes abowte the citie, for the whiche was aftarward very strayght watche kepte in London y^e same nyght and longe afftar.

The 2 day of June, beyng Monday, in y^e fornone, one ambasadour from y^e Emperowr and one othar from y^e Lady Regent of Flaunders, landyd at y^e Towr stayres, and wer ther receyvyd by y^e Earle of Sussexe and by hym conveyde to Mastar Dymoks place in Fanchurche Strete and ther lodgyd. On y^e Thursday next folowynge they went to y^e quens cowrite at Westmynster wher y^e ambasadour from y^e Emperowr delyveryd to y^e quene one boke and one lettar, beyng bothe seallyd. And the Sondag next folowynge y^e Emperours ambasadour, to the marvayll of many, went to y^e Duchurch in London, and ther herd y^e sarmond and servysse done by y^e Calvenystys, and then went to y^e cowrite. And on Fryday next in y^e aftarnone they wer at y^e Towr, and from thens to y^e Mynorys, were Capitayn Pellam made them a banquit with bakon and powlderyd netts tonges, wher was suche cattyng and drynkyng that (by y^e reporte of thos which made clean y^e hows) y^e howse was mervelously by pyste and by spewyd to the great shame of thos banquetters; at which banquet was y^e Dutches of Suffolke, and it was moste parte or all at hir cost. The same embasadours went

^a In margin—"iij^{xx} & xv howsys & xv barns byrnt in Oswestrye."

to Richemount to y^e Quenes Majestie of y^e Sonday next folowyng, and agayn y^e next Sonday, &c. And on Wedenseday, beyng y^e 25 day of June in y^e mornynge, the Earle of Sussex with y^e yonge Lord Northe went onward of his journey as ymbasador to the Emperowr, and the same day in y^e aftarnone y^e embasadors of y^e Emperowr and of y^e Lady Regent of Flaunders departyd from London toward the sea to pase home warde.

The fyrst day of Julii to carts loden with haye, one betwen Eslendonne and Clerkenwell, y^e othar beyonde Eslyndon and Holowway at Rynges Crosse, wer set allyre and byrnt, no man can tell how, excepte y^e heate of y^e axeltrie shoulde be y^e cause.

The ij day of Julii Syr Nycholas Throkemorton toke his jorneye towards Scotland (as it was sayd by comon reporte, to fetch y^e yonge Prynce of Scotland); y^e 10 of September he enteryd into London homeward agayne.

The xxix day of Julii y^e yonge Prince of Scotland was crownd Kyng of Scotland.

About that tyme were many congregations of the Anabaptysts in London, who cawlyd themselvs Puritans or Unspottyd Lambs of the Lord. They kept theyr church in y^e Mynorys with out Algate. Afterwards they assomblyd in a shype or lyghter in Seynt Katheryns Poole, then in a chopers howse, ny Wolle Key in Thamse strete, wher only the goodman of the howse and the preacher, whose name was Brown (and his awditory wer cawlyd the Browyngs), were comytted to ward; then aftward in Pudyng Lane in a mynisters hows in a blynd ally, and vij of them were commytted to y^e Countar in y^e Poultrye. Then aftar, on y^e 29 of February, beyng Shrove Sonday, at Mountjoye Place, wher y^e byshop, beyng warnyd by the constables, bad let then alone. Then at Westmystar, the 4 of Marche, and in a goldsmiths house nere to the Savoy, the 5 of Marche, wher beyng taken to the nombar of 60 and odd, only 3 were sent to the Gatehouse. In many othar placis were and are the lyke. On Estar day at Hogston in my Lord of Londons mans house to y^e nombar of 120, and on Lowe

Sunday in a carpentars hous in Aldarman bury. It is to be noated that suche as were at eny tyme comitted for suche congregatyng were sone delyvered without punishemete.

Anno Domini 1564, from y^e 7 of Julie of y^e plage in London.

Unto y^e 14 of Julie, 1.
 Unto y^e 21 of Julie, 1.
 Unto y^e 28 of Julie, 2.
 Unto y^e 4 of August, 3.
 Unto y^e 11 of August, 2.
 Unto y^e 18 of August, 1.
 Unto y^e 25 of August, 1.
 Unto y^e 1 of Septembar, none.
 Unto y^e 8 of Septembar, 3.
 Unto y^e 15 of Septembar, 1.
 Unto y^e 22 of Septembar, none.
 Unto y^e 29 of Septembar, 6.
 Unto y^e 6 of Octobar, 1.
 Unto y^e 13 of Octobar, none.
 Unto y^e 20 of Octobar, none.
 Unto y^e 27 of Octobar, none.
 Unto y^e 3 of Novembar, 1.
 Unto y^e 10 of Novembar, none.
 Unto y^e 17 of Novembar, none.
 Unto y^e 24 of Novembar, none.
 Unto y^e 1 of Decembar, none.
 Unto y^e 8 of Decembar, none.
 Unto y^e 15 of Decembar, 2.
 Unto y^e 22 of Decembar, none.
 Unto y^e 29 of Decembar, none.
 Unto y^e 5 of Januarie, none.
 Unto y^e 12 of Januarie, none.
 Unto y^e 19 of Januarie, none.
 Unto y^e 26 of Januarie, none.

Unto y^e 2 of Februari, none.
 Unto y^e 9 of Februari, none.
 Unto y^e 16 of Februarie, none.
 Unto y^e 23 of Februarye, none.
 Unto y^e 2 of Marche, none.
 Unto y^e 9 of Marche, none.
 Unto y^e 16 of Marche, none.
 Unto y^e 23 of Marche, none.
 Unto y^e 30 of Marche, none.
 Unto y^e 6 of Aprill, one.
 Unto y^e 13 of Aprill, none.
 Unto y^e 20 of Aprille, none.
 Unto y^e 27 of Aprile, none.
 Unto y^e 4 of May, none.
 Unto y^e 11 of May, none.
 Unto y^e 18 of May, none.
 Unto y^e 25 of May, none.
 Unto y^e 1 of June, none.
 Unto y^e 8 of June, none.
 Unto y^e 15 of June, none.
 Unto y^e 22 of June, none.
 Unto y^e 29 of June, none.
 Unto y^e 6 of Julii, none.
 Unto y^e 13 of Julii, none.
 Unto y^e 20 of Julii, none.
 Unto y^e 27 of Julii, none.
 Unto y^e 3 of August, none.
 Unto y^e 10 of August, none.
 Unto y^e 17 of August, none.
 Unto y^e 24 of August, 1.
 Unto y^e last of August, none.
 Unto y^e 7 of Septem. none.
 Unto y^e 14 of Septem. none.
 Unto y^e 21 of Septem. none.

1565.

Unto y^e 28 of Septem. none.
 Unto y^e 5 of October, none.
 Unto y^e 12 of October, none.
 Unto y^e 19 of October, none.
 Unto y^e 26 of October, none.
 Unto y^e 2 of November, none.
 Unto y^e 9 of November, none.
 Unto y^e 16 of November, none.
 Unto y^e 23 of November, none.
 Unto y^e 30 of November, none.
 Unto y^e 7 of December, none.
 Unto y^e 14 of December, none.
 Unto y^e 21 of December, none.
 Unto y^e 28 of December, none.
 Unto y^e 4 of January, one.
 Unto y^e 11 of January, none.
 Unto y^e 18 of January, none.
 Unto y^e 25 of January, none.
 Unto y^e 1 of February, one.
 Unto y^e 8 of February, none.
 Unto y^e 15 of February, none.
 Unto y^e 22 of February, none.
 Unto y^e 1 of Marche, none.
 Unto y^e 8 of Marche, none.
 Unto y^e 15 of Marche, none.
 Unto y^e 22 of Marche, none.
 Unto y^e 29 of Marche, none.
 Unto y^e 5 of Aprill, none.
 Unto y^e 12 of Aprill, none.
 Unto y^e 19 of Aprell, none.
 Unto y^e 26 of Aprell, none.
 Unto y^e 3 of Maye, none.
 Unto y^e 10 of May, none.
 Unto y^e 17 of May, none.

Unto y^e 24 of May, one.
Unto y^e last of May, one.
Unto y^e 7 of June, none.
Unto y^e 14 of June, none,
Unto y^e 21 of June, one.
Unto y^e 28 of June, none.
Unto y^e 5 of Julii, none.
Unto y^e 12 of Julii, one.
Unto y^e 19 of Julii, none.
Unto y^e 26 of Julii, none.

BRIEF NOTES

OF OCCURRENCES UNDER HENRY VI. AND EDWARD IV.,

FROM MS. LAMBETH, 448.

1307. Coronacio Regis Edwardi Carnarvan apud Westmonasterium 14 Kal. Decembris, qui duxit Isabellam Regis Francie filiam.

[This is the first of a series of chronological notes of which almost all prior to Henry VI. are here omitted, being destitute of historical value.]

1390. Mulier apud Cok in Le Chepe erat combusta et ij pandoxatores sine reatu et immunes suspensi.

1409. Filii Regis verberati in Estchepe.

1411. The gold coyne alayed.

1412. Dominus Cobham arestatus et fracto carcere fugit.

1413. Coronacio Henrici V^{ti} Regis apud Westmonasterium ix die Aprilis, dominica in Passione Domini, in magno frigore et gelu, &c. Et insurrectis Domini de Holdcastel domini de Cobham.

1422. Henricus vj^{us} Rex qui incepit regnare primo die Septembris Anno Domini 1422, ille existens infra (?)^a iij quarter' anni ætatis. Hic incepit Newgate edificari.

1423. Dominus Johannes Mortemer suspensus.

1425. Contentio inter London' et episcopum Wynton'.

1426. Hic factus fuit episcopus Wynton' cardinalis.

1429. Coronatio Henrici vj^{ti} Regis apud Westmonasterium.

1430. Jak Scharp erat tractus et suspensus propter insurrexionem.

^a "nⁱ," MS.

1431. Coronatio Regis nostri Angliæ apud Parisium.
1432. Concilium generale apud Basyle, et stella comata visa per xv dies.
1433. Gelu magnum et pestilentia magna.
1435. Dux Burgundie obsedebat Calisiam.
1436. Dux Burgundie fugit et ejus obsidium erat combustum.
1437. Pons lapideus London' fregit et cecidit in Tamisiam.
1441. Domina Elinora Cobham egit publicam penitentiam London', et quedam phitonissa et incantatrix combusta.
1444. Campanile de Waltam crematum est.
1445. Campanile Sancti Pauli, London', cremavit ab hora tertia post nonam usque ad horam novenam in vigilia Purificationis, et Coronacio Margarete Regine.
1446. Interfectio ducis Glowcestrie apud Bury, et quinque homines suspensi et tamen non mortui.
1449. Dux Suffolchie captus in mari et interfectus, et Normannia perdita. Communitas Canceie insurrexit.
1450. Gasconia et Gyan perditæ erant.
1452. Dux Eboracensis cepit campum in xl^{ma} añ (?) in Blaketheth in Cancia contra ducem de Somershet.
1453. In festo Sancti Edwardi Regis, id est iij^o idus Octobris, natus erat Edwardus princeps, filius Regis Henrici vj^{ti} et Margarete Regine, apud Westmonasterium.
1455. xj kl. Junii dux de Somershet et plures alii interfecti sunt apud Sanctum Albanum.
1456. xij^o die mensis Novembris, dominus Egremond aufugit extra Nugate, Lond', qui incarceratus erat pro pace conservanda et obligatus per se et per alios erga certos dominos in xvij mill' marc̄.
- Memorandum quod anno Domini M.cccc.xlvj vel xlvij, et anno regni Regis Henrici vj^{ti} xxv^o, circa festum Purificationis Beate Marie, erat parlamentum apud Bury tentum, ubi Rex erat vigilatus et protectus qualibet nocte et die illuc veniens ubicumque jacuit, apud Royston, Cantabr', Novum Mercatum, et apud Sanctum Edmundum, quasi cum lx^{ta} milibus hominum et villanis, ad excita-

tionem et concilium domini Pole ducis tunc tempore Suffolchie, pre timore domini Umfray ducis Glowcestrie Regis avunculi, qui, nichil malum cogitans vel suspicans, venit a Wallia juxta præceptum Regis ad parlamentum predictum ut haberet benevolentiam et gratiam Regis pro domina Elienora uxore sua, ut dictum erat, in Wallia inclusa et incarcerata. Verumtamen ad presentiam Regis venire minime potuit, nec cum eo loqui, sed clam missis a latere Regis, ut dicitur, ad eundem ducem quibusdam dominis secreto in camera ejus, ubi quid extitit ei dictum vel factum, diversi diversa suspicantur et dicunt; sed sine dubio post recessum dominorum ab eo taliter infirmabatur quod nullo modo ultra iij dies vivere^a potuit, nulla tamen lesione corporali exterius apparente; quo mortuo et apud Babwelle inter Fratres Minores ibidem sepulto, parlamentum statim dissolvebatur. Ante cujus mortem vise erant a diversis hominibus stelle mirabiles et cometa etc.; unde postea plura propterea contingebant inconvenientia &c. Nam eo tempore erant quinque homines suspensi et tamen non mortui.

1448. Tempore quadragesimali visa est stella comata a pluribus in Occidente, id est, ante Annunciationem Beate Marie.

1449. Item in festo Sancti Georgii, feria iij^a contingenti, extitit terremotus in mane parum ante horam quartam, que duravit quasi per spacium unius *Ave Maria*.

1449. Dominus Johannes Say erat tractus per quendam capitaneum de Kent qui insurrexit cum multis de Cancia et intravit London' cum manu forti, nullo ei in primis resistente vel contradicente; cui tradite erant claves civitatis London' per majorem et vicecomites et aldermannos; qui capitaneus decollavit predictum dominum Johannem Say in medio in le Chepe et spoliavit quendam divitem vocatum Mampace,^b et pompose p^c Set hoc con-

^a After "vivere" the word "non" occurs in the text, but it is rather faint, as if purposely obliterated.

^b Philip Malpas.

^c "et pompose p" This is an addition to the original text, the word "et" being inserted at the end of a line, and "pompose p" interlined below; but the sentence has been left incomplete.

siderans Dominus Schalys, London' existens, timens ne destrueret civitatem et plura et alia mala faceret, fortiter cum pluribus contra eum pugnavit; et statim venerunt plures de curialibus et Fletestrete architenentes, et de civitate sufficientes, pugnantes cum eodem domino contra Cansientes,^a qui fugarunt dictum capitaneum cum exercitu suo ultra pontem Londonie cum magno conflictu ex utraque parte quasi per magnam partem noctis ejusdem diei; qui capita[ne]us et qui cum eo erant combusserunt pontem London', unde plures erant submersi et interfecti ex utraque parte, inter quos quidam nobilis Matheus Goo^b interfectus erat et honorifice sepelitur apud Fratres Carlemitarum^c ibidem per capellam Beate Marie in choro et Alexander Aysac'(?), &c.

1449. Hoc anno Dominus Willelmus Asku episcopus Salisberiensis et Episcopus Cestrie^d interfecti erant; Episcopus Wygornie, Episcopus Lincolnie [et Episcopus Londonie]^e moriebantur; ac etiam Dominus Thomas Langton Episcopus de Batho [S̄ci David],^f cancellarius Cantebrie et episcopus Carletensis, et duo notabiles et famosi doctores, magister Gylbertus, et magister Cote, doctor, mortui sunt.

^gAnno Domini M^oCCCC.liii^o apud Royston, ut fide digni dixerunt et audierunt quod necessitate cogente propter inopiam^h pecuniarum quidam agricultor firmarius vendidit x quarteria frumenti pro xx s., hoc est j cumb pro xij d. et j quarterium brasii pro xvij d.

1455. Hoc anno, feria quinta ante festum Pentecostes, id est, xxij^o die mensis Maij, venit Dominus Ricardus Dux Eboracensis cum filio suo comite de Marche, Domino de Cromwell et alij plures cum magno exercitu, ac etiam Dux Northfolchiæ et Dominus Bowcer

^a "contra Cansientes." These two words are added in margin.

^b Matthew Gough.

^c So in MS.

^d Should be "Cicestrie."

^e Crossed through in original.

^f Interlined as a correction, but the words "de Batho" in the text are not struck out.

^g This note, which is repeated elsewhere out of place, has been inserted here at the bottom of a page.

^h Interlined in place of *carenciam* in the text.

comes de Hyu cum eo et unanimi concensu, ad fortificandum predictum Ducem Eboracensem contra Ducem de Somershed, eorum capitalem adversarium, ad concilium domini Regis versus Leycester. Set omnes isti irruerunt super predictum Ducem de Somershed cum manu magna armata tunc cum rege apud Sanctum Albanum existentem; et ibi in magno conflictu interfecti fuerunt antedictus Dux de Somershed et comes Northhumbrorum, Percy nomine, et Dominus de Clyfford, Willelmus Cotton, armiger, et Dux de Bokyngham lesus et plures alij de chevelria quasi xl^a ibi graviter erant vulnerati. Et episcopus de Carlhyll, filius dicti comitis de Northhumbryland, erat spoliatus omnibus bonis suis, tam in equis, jocalibus, familia sua et etiam a capa sua relictus erat solus tantum in rochetto fugiens pedester usque ad Islam, &c.

1456. Stella comata visa erat in occidente quasi per quindenam ante festum S̄ci Johannis Baptiste et post, que extendebat radium globosum sursum in ayerem usque firmamentum ad longitudinem unius lancee quo ad visum, &c.

1456. FERIA secunda in vigilia Sancti Thome Apostoli in mense Decembris per quarterium unius hore ante horam tertiam post mediam noctem erat terre-motus magnus ex quo plures audientes et sentientes^a erant exterriti; qui duravit per spacium dimidii unius *Ave Maria*.

1457. Quinto kalendas Septembris, die Dominica super B contingente, circa horam quartam in mane venerunt Francigene et pirate et inimici cum magna multitudine, quasi xv. milia hominum, cum navibus, et applicuerunt ad villam de Sandwych, a Cantuaria vij miliaris distantem, quorum vij milia exierunt per ij vel tria miliaria in patriam ibi custodientes et defendentes predictam villam quousque alii socii eorum, magna multitudo, intraverunt villam de Sandwych et interfecerunt ballivos^b et ministros sive rectores ville et plures alios divites in patria, et spoliaverunt totam villam omnibus jocalibus

^a So in MS.

^b The word *majorem* was first written before *ballivos*, but was afterwards struck out.

et bonis inibi inventis per totam illam diem dominicam usque ad noctem, cariano cum bigis et *wagnis* ad naves suas in mare; et abduxerunt secum plures divites et uxores atque mulieres alias; et fugerunt, relicta predicta villa in magna paupertate et miseria. Et eodem tempore ceperunt duas galeas diversis mercimoniis onustas qui (*sic*) proposuerunt venisse ad Londonias et ad mundinas de Stebrigge, sed omnibus gubernantibus illas interfectis et in mare projectis, illas galleas secum asportaverunt.

Anno Domini M.CCCC.lix^o et anno regni Regis Henrici vj^{ti} xxxviii^o, mense Julii, venerunt comes de Warwyk, comes de March et comes de Salisbury, quia cum prius venissent ad Northampton et audito quod Rex erat presens clam fugerunt a[d] mare quousque &c. et tunc venerunt a Calissia de ultra mare ad Sandwyeh in Cantiam, cum magno exercitu in London', et honorifice erant ibidem recepti, tam a domino Archiepiscopo Cantuariensi, episcopis Eliensi et Excestrensi, et aliis pluribus; unde in adventu eorum dominus Schal' et alii existentes in Turri London' sagittabant fundibila (*sic*) extra Turrin ad eos, sed nemini nocuerunt. Et predictus comes de Warwyk assignavit quemdam armigerum validum cum sufficienti adjutorio ad custodiam predicti (*sic*) Turris ne inclusi exirent; sed cum predictus armiger navigaret sub muris Turris statim erat captus ab eis et membratim contrafactus &c. Unde, predictis dominis in itinere suo ad Regem tunc apud Northampton existentem progredientibus, cum ij legatis qui excommunicarunt certos dominos, contigit quod omnes venerunt ad exercitum Regis x^o. dies mensis Julii ejusdem anni, et Eboracensis dux cum alio magno exercitu ibidem erat. ut creditur, fere c.M^t; et in conflictu facto die Mercurii ab hora iij^a usque ad horam vj^{am} interfecti erant dominus Umfridus dux Bokyngham et dominus Beemond, dominus Scherwysbery et plures alii. Dominus Egrimond et episcopus Hertfordensis decapitatus (*sic*); et postea dominus Scal' exiens extra Turrin Londoniarum captus erat in Tamysia et interfectus, et plures alii ibidem incarcerati.

Anno Domini M^o.CCCC^{mo}.lx, iij die et iij^{to} ante festum Sancte

Katerine, tanta inundancia aquarum effluxit in comitatibus Hunt-
yndon et Cantebr' et Northfolchie et in Insula Eliensi atque
Sanctum Neotem quod quasi nunquam talis visa erat per prius;
nam prostravit pontem cum magna parte hospicii et Fratrum^a apud
Thetford in Northfolch et pontes apud Cantebriam, currendo ultra
et super rotas molendinorum aquaticorum ibidem, destruendo plures
domos, intrando per fenestras earundem, apud Cantebriam,
Cleyhethe, et Upwere et alibi, in tantum quod potuerunt navigare
homines supra omnia calceta de Stunteney et Soham; et in Cancia
et quasi per totum regnum Anglie.^b

Item, eodem anno, die Martis post festum Natalis Domini venit
dominus de Somershet filius^c ad dominum ducem Eboracensem
existentem apud castrum de Powmfr' prope Sothwerke,^d capta
prius et concessa treuga usque feriam quintam post festum Epi-
phanie proximo sequentem; sed predictus dominus de Somershet,
fracto federe pacis, repente et fraudulenter cum exercitu ibi prope in
silva vel nemore abscondito, irruit super prefatum dominum ducem
Eboracensem, et eum interfecerunt, et comitem de Salysbery et
comitem de Roteland, capitaneum de Kent, et quendam fratrem
ductorem belli, et alii (*sic*) quasi ix. milia hominum ex utraque parte,
in loco vocato Wakfeld grene, et Sandynforde, et capita prædictorum
dominorum suspensa erant super muros castrum de Pownfray, et
caput ducis erat coronatum cum [*Added in another hand: etc., ut
dicitur*].

Item, anno Domini M'cccc.lx, xvj^e die mensis Februarii venit
Regina a boriali cum duce juveni (?)^f de Somershed, principe
—————^g et cum Andrea Trollop, magno capitaneo et quasi

^a So in MS. Apparently a word omitted.

^b The last clause is imperfect, and appears to have been added afterwards, as it is
in a different ink. In the margin also the scribe has written, "et in Denshire et
quasi per totam Angliam."

^c A short illegible word, perhaps intended for "juvenis."

^d So in MS.

^e Indistinct: may be xj., xij., or xvj.

^f The same word apparently as before, but the reading is very doubtful.

^g Half a line left blank in MS.

ductore belli, qui cum magno exercitu Scotorum, Wallensium, et aliorum alienigenarum et Northmen, destruendo villas de Grantom, Stamford, Peterborw, Huntynghdon, Royston, Melleborn, et fere omnes villas per viam usque ad Sanctum Albanum, et ibidem prope villam Sancti Albani apud Luton quasi per unum miliare et dimidium a Sancto Albano, Nomannyslond vocat', Rex cum duce de Norfolk et comite de Warwyk et aliis, cum magno exercitu, tam de Cancia. Excessia et de Norfolk et Suffoleh et al' quasi CC.M^l, et ibidem xix die predicti mensis bellum attemptatum, ex casu infortunato omnes ex parte Regis et populi australis victi redierunt retrorsum et fugerunt [quia ventus erat eis contrarius]^a; eo quod quum Burgundenses sagittabant fundabilia sua ventus retorquebat ignem in proprias facies, et combusti et interfecti sunt ex illis xvij persone et alii ex utraque parte, quasi vij milia et v.c. Et predictus Andreas Trollop captus per viam et Iesus est; Dominus Bonvyle et Thomas Curiel miles interfecti sunt. Et eo tempore dominus comes de March cepit dominum comitem de Pencebroch [et dominum de Wylschire]^b in quadam obsidione juxta Notyngham. Et dominus Willelmus Gray episcopus Eliensis eodem tempore misit pro hominibus omnium villarum suarum in Essex, Norfolk et Suff., et comitatu Cantebriegie, et cum xxxv. de Burgundiensibus cum fundibilibus et crosbowys ad custodiendum insulam Eliensem et castrum de Wysbech in manu forti et armata (per aquam, quia omnes marisci circa insulam erant submersi per magnam aquam), pre timore Northmen, quia spoliabant plures villas, monasteria et ecclesias per viam, et aliorum auferendo equos, jocalia, utensilia, pannos, linthamina, coeliaria, ollas et patellas enecas et de plectro, et destruentes victualia per totam viam, ut predictum est ultra, et salvi ad North redierunt, ducentes secum Henricum Regem.

1460. Item, Edwardus comes de March filius ducis Eboraci erat ordinatus et constitutus in Regem London' quarto die mensis Marcii, Anno Domini M^o.CCCC.Ix^o, Henrico Sexto predicto ablato per, dominam Reginam et alios dominos in partes Boriales usque Trent,

^a Crossed out.

^b Crossed out.

r^c Burgundia.

etc. Item, eodem tempore comes de Warwyk interfecit apud Coventriam dominum Excestre, bastardum filium ducis de Bokyngham. Et j quarter' brasii vendebatur London' pro xiiij s. ut dicebatur.

Anno Domini M^o.cccc.lxij^o, quinto die mensis Novembris, videbatur stella comata in Australi parte circa horam quintam in mane, que extendebat radium sursum et scorsum ad modum gladii, et^a alios radios habuit mirabiliter extensos, &c.

Eodem anno in mense Novembris Rex Henricus, Regina Margareta, dux de Somershed et dux Excestrie, et plures alii ab Anglia expulsi et fugati, conduxerunt plures alienigenas, Gallicos, Scotos et alios, ad ingrediendum partes Anglicanas contra Regem Edwardum iiiij^{tum}; et Regina Margareta predicta cepit castrum de Anwyk et obsessa erat in castro de Banburw. Et cum cc. Anglici intrassent quandam parvam insulam in illis partibus ad succurrendum se si necesse fuisset, ipsis nescientibus, advenerunt cccc. de Francigenis ad eos includendos et capiendos, et subito in Anglicos irruerunt; sed capti et interfecti erant ex Francigenis cc. et plures, et alii fugierunt ut dicitur.

^bAnno Domini M.cccc.liii^o apud Royston ut fide digni viderunt et dixerunt quod necessitate cogente propter carentiam pecuniarum quidam firmarius vendidit x. quarteria frumenti pro xx s., hoc est j quarterium pro xij d., j quarterium brasium (*sic*) pro xvij d.

1464. Thes tythynges hath my lord of Lyncolne, and the same be come to Stamford, and now be al þe contre, that on Wednesday, id est, on Seynt Markes day,^c a feld was takyn be twyn my lord Mountynghew on Kyng Edwardys party, and the lord Hungyrford, and many odyr on Kyng Herryys party. And þer is slayn þe lord Hungyrford, Sir Raf Percy, Sir Raff Gray, the duk of Somershed, the lord Roos takyn and Taylboos the erl of Kym and many odyr gentylys and comons slayn on that party. How many be slayn on Kyng Edward party is not spok of as yt.

^a "et" repeated in MS.

^b See p. 151, note §.

^c April 25. The battle referred to is that of Hedgley Moor.

Thes be the namys of dewkes, erlys, barons, and knytes beyng with owre soveryn lord Kyng Edward in hys jorny in to Scottlong at the fest of Seynt Andrew in þe month of Decembyr, Anno Domini M^o.cccc.lxij^o.

The Duke of Northfok, the duk of Suffolk.

ij.

Erllys.

The erl of Warwyk, the erl of Arundel, erl of Schrewisbury, erl Wysertyr, erl of Kent, the erl of Westhumbyrlond, þe erl of Esex.

vij.

Barons.

The lord Grey Ruffyn, lord Hastynges, lord Grey Cottenor, lord Grey Wylton, lord Antony Scalys, lord Latemer, lord Herberd, lord Ferreys Charteley, lord Stanle, lord Wenlok, lord Greystoke, lord Oxyll,^a lord Lomney, lord Glynton, lord Sowtwyk, lord Revers, lord Dakere of the Sowthle, lord Dakere of the North, lord Say, lord Cromwell, lord Cobham, lord Benerforth, lord Herry Bokyng- ham, lord Mowntener, lord Fyhew, lord De la Ware, lord Powes, Serop of Bolton, lord Dodley, lord Storton, lord Burgeyny.

xxxj.

Milites.

Ser Per Ale, Ser Wyliam Stanley, Ser William Norys, Ser Thomas Mongorye, Ser Jon Fooge, John Howard, John Aschley, Ser Jamys Stannyewyssehe, John Scot, John Conyas, Raf Pygot, John Colvyle, John Hevyngham, Ser George Seynt Gorge, John Wyngfeld, Leonard Hastynges, John Savey, Thomas Mownforth, John Constabyl, William Reyner, Ser Raf Grey, William Everyng- ham, William Haryngton, William Bothe, William Hastynges, Eward of Bedoun, Thomas Fyndern, Roger Danby, John Grakyng- thorp, John Boteler, John Acheton, Moreys of Berkley, Herry of Osey, John Stanley, John Grysseley, Thomas Nocston, Ser Pers Glyfton, John Hodyliston, Thomas Lampole, William Ale, William Marcham Dale, Ser Rychard Dockette, Thomas Crown, Crystofer of Carowen, Thomas Garard, Thomas Acheton, Henry of Bolde, Peers Padolyse, Jaffery Gate, John Apylton, Thomas Malery, Thomas Feryr, John Swan, Peers of Grethorn, Roger Coneres,

lix.

^a *Sic, qu.* Ogyll, or Ogle?

Crystofer Coneres, John Gryffon, Robert Harecourte, and Ser Robert Constabyl.

Ad Conceptionem Beatæ Marye, Anno Domini M^o.cccc.lx . . .^a

Blyssyt be God, diverse of owre adversaryes be owre throwyn, and we undyrstond the privyte and fals ymaginacions of the French party. Also there is oon callit Jon Worby, of Mortlond, a spye, in the county of Herteford, servuant to Ser John Russel, in the county of Wyceter, takyn be the lord Suthwell, and the seyde aspye ther takyn hath confessyt the Kyng Herry, late Kyng of Ingland in dede but not in ryth, and sche that was queyn Margarete hys wyf, and Edward hyr son, the duk of Brytayne, Edward the duk of Burgoyne, Syr Wylliam Taylbos, the lord Roos, Sir Richard Tunstall, Thomas Ormond, Ser W. Catisby, Thomas Fykeharry. þes lordes and knyghtes be in Scotlond with the Scottes. The duk of Exceter, erl of Penbrok, the baron of Burford, Jon Ayne. Thes schal lond at Bumeryes be þe appoyment of Robert Gold, capten of the duk of Burgoyne. Duk Herry of Calaber, the lord Hungyrford, the lord Morton, the duk of Somersete with lx m^l of men of Spayne. þes schal londyn in the coost of Norfolk and Suffolk. þe lord Lewys, the duk of Spayne, Herry the dolfyn of Franche, Ser Jon Foskew, Ser Jon Russel of Wyceter, Ser Thomas Burtayne, the erlys brother of Denschyre, Ser Thomas Cornwaylys. Thes lordes and knyghtes schal londyn at Sandwyche by þer appoyment. Than comyng after thes lordes and knyghtes byfore wryten to a siste them with al the powre possibill they may make; the Kyng of Fraunce wyth a c.m^l, the Kyng of Denmark with xx m^l, the Kyng of Aragon l m^l, the Kyng of Navern with xx m^l, the Kyng of Cesyly with xxv m^l, the Kyng of Portyngale with x m^l; the wych be appoyntyte to enter the reme of Ingland.

The Wednesday by fore Cristmasse, Anno Domini M^o.cccc.lxij^o.

^b In Castello de Banburw sunt dux de Somerset, comes de Penbrok, dominus de Roos et Radulfus Percy, cum ccc. hominibus.

^a Margin mutilated.

^b The whole of this part about the sieges in Northumberland is bracketed in the margin, and the words "Non scribuntur" written opposite.

At the seege of Hem sunt comes de Wyceter, comes de Arundel, dominus de Ogyll et dominus de Muntegew cum x m^l.

In castello de Anwyk sunt iij stat.(?) quorum nomina adhuc ignorantur, cum ccc. hominibus.

Istos obsident dominus Comes de Warwyk, comes de Kent, dominus de Powys, baro de Greystuk, dominus de Cromwell, cum x.m^l hominibus.

In castello de Dunstalborw sunt dominus Ricardus Dunstal, dominus Thomas Fyndern, doctor Murton, ballivus de Kam cum vj^{xx} hominibus.

Istos obsident dominus de Wenlok, dominus de Hastynges cum ij aliis dominis, cum x m^l hominibus.

Rex tenet Natale suum apud Dorham.

1462. Thes been the tydynges sent owt of Scotland that the Erl Dowglas hath done now late in the begynnyng of March, anno Domini M^o.cccc.lxij^o.

The worthy Erle Dowglas hath takyn of the Scottys the Erle of Creyforth, the Lord Lyle of Crayle, Lord Maxon', wardeyn of the West Merchen, Lord Wakeup, Lord Correy, Charlys Murrey, John Styward, Dolgotys brother, Lord Domelyn, Antrys hys brother of Hemyldon, Lord Cragge, Syr Robert Homyldon, Lord Preston, Lord [Charlys of Murrey],^a William Welles, knyght, Lord Crakkes brother and [Lord Currey],^a numbyr of xvij lordes.

And besyd þes ben takyn and slayn un to the numbyr of cccc at the Esthyl in Scotland, &c.

Anno Domini M^o.cccc.lxij vendebatur quarterium frumenti pro ij s., quarterium brasii xxij d., et quarterium pisarum pro ij s. iij d., et quarterium ordeï pro xiiij d.

Eodem anno, ut dicebatur, vendebatur j quarterium de sigulo in Norfolch pro xij d.; et in aliqua patria, ut dicitur, j quarterium frumenti pro xx d., j quarterium brasii xx d. et quarterium ordeï xij d.

1461. Nomina corum qui erant interfecti in die Palmarum et

^a Erased.

die Lune sequenti apud Secton et Charoneros que distant ab Eboraco citra quasi per viij miliaria, Anno Domini M^o.cccc.lxj, scilicet:

Domina Regina cum principe filio suo.
 Edwardus dux de Excestre.
 Dux de Somersbeth.
 Comes de Northumbyrlond et Westhumbirlond.^a
 Comes de Schrewysbery.
 Comes de Denschyre.
 Dominus de Clyfford.
 Dominus de Nevell.
 Dominus de Welle.
 Dominus de Scalys.
 Dominus de Dakerys.
 Dominus de Fyhu.^b
 Dominus de Mullens'.
 Dominus Henricus de Bokyngham.
 Dominus de Bewmond.
 Dominus Wilby.
 Dominus Roos.
 Dominus Gray Cotyner.^c

Nomina militum.

Duo filii ducis de Excestre bastardi.
 Dominus R. de Percy.
 [Dominus Radulphus de Gray.]^d
 Dominus Johannes Heyron.
 Dominus Gerwys Clyfton.
 Dominus Edmundus Hammys.
 Dominus Thomas Crakynthorpe.

^a "et Westhumbirlond" (*sic*) is an interlineation, and is altogether an error. The Earl of Westmoreland was not slain at Towton, but lived for more than twenty years after.

^b Fitzhugh.

^c Cottner in the cancelled list noticed below.

^d Struck out.

Dominus Johannes Crakynthorp.

Dominus Willelmus Harylle.

Dominus Johannes Ormund.

Andreas Trollope.

Summa nominum omnium interfectorum dominorum, militum et aliorum per estimationem xxxviii.iiij^{xx} et xj, ut dicebatur.

1461. [Nomina dominorum existentium ex parte domini Henrici vj^{ti} nuper Regis Angliæ apud prelium de Seton, ut supra dicitur.]^a (Here follows a list which is crossed out, pretty much the same as the preceding.)

Ex parte domini Edwardi Regis, Humfridus dux Nortfolch, dominus Edwardus Comes de Warwyk, dominus Fywater, Joh' Stafford, Henricus Raclyf de Framysden, et Rogerus Wolferston.

1461. In prelio ibidem interfecti sunt comes de Northumbyrlond, Comes de Denshire, Comes de Schrewysbery, dominus Nevel, dominus Clyfford, dominus Fyhew, dominus Wellys, dominus Dakerys, dominus Syvas (?), dominus Fytzhyth, dominus Malley, dominus Schalys, dominus Rogerus Mellyn miles, dominus Radulphus Pig-gate miles, dominus Henricus Norbochewe miles, Andreas Trollop, Davy Trollop et domina de Dytton, et multi alii milites armigeri et alii quorum nomina ignorantur, in numero quasi xxxiiij milia et plures, scilicet:—

[Item, ex parte Regis interfecti sunt]^a Dominus Johannes Hotham, dominus W. Nerwell, duo bastardi de Exceter, dominus Ed' Hammys miles, dominus Johannes Crakynthorp, Johannes Burton, capitaneus Eboraci, dominus Thomas Krakynghthorp miles.

[Ex parte Regis Edwardi, dominus Fywater, Johannes Stafford, Henricus Racliff de Framysden, et Rogerus Wolferston.]^b

Item, ut dicitur, Comes de Wylschir, doctor Mackerell, doctor Morton, et dominus Will' Plomton adducti erant ad Comitem de Warwyk. Et decapitati sunt Comes de Denshire, Comes de Kyme, dominus Will' Hyll. cognatus Trollop, quorum capita suspenduntur supra portas Eboraci. Et nota quod istud bellum incepit apud

^a Struck out.

^b These words are crossed out.

Wentbrygge, et sic usque ad Ferybrygge, et campus in quo pugnabant vocatur Duntyngdale, juxta locum vocatum Charyngers prope villedam vocatam Seton, &c.

Anno Domini M.CCCC^{mo}.lxj^o, xxviiij^o die mensis Junii, scilicet iiij^{to} kl. Julii, contingente in die Dominica, Coronacio Regis Edwardi quarti Comitis de Marche, filii Ricardi ducis Eboraci apud Westmonasterium a duobus Archiepiscopis cum magna sollempnitate. Nam ibi erant plures Episcopi, dux Norfolch, Marischallus Anglie, Dux Suffolch, Seneschallus Anglie, dominus Georgius frater Regis, dux Clarencie, dominus Ricardus frater ejus, &c.

1461. Item, eodem anno, xxiiiij^o die Julii, id est in vigilia Sancti Jacobi, contingente in die Veneris, pluit sanguis apud Pokrych et apud Ware, ut dicebatur.

Item, anno Domini M^o.cccc^o.lxj^o, in mense Novembris in festo Sancti Leonardi, obiit dominus Umfrydus Moubry dux Norfolchie.

Item, eodem anno, in mense Februarii, arestati erant et adducti ad Regem et concilium suum London', abbas de Bury cum iij monachis ejusdem loci, dominus Thomas Tuddenham, Heydon, Harslston,^a et dominus T. Porter de Norfolch cum aliis; et eodem tempore circa festum Sancti Valentini dominus Ambry (Aubrey) filius comitis Oxonie erat suspensus et tractus London'. Et eodem tempore, ut dicitur, insurrexit quidam capitaneus qui cum iiij^{or} milibus vel pluribus regnavit in Schirwode. Circa festum Cathedre Sancti Petri decapitatus erat comes Oxonie, Will' Terell, ex eo quod clam nitebantur insidias facere cum populo contra Regem Edwardum; nam quidam nuncius missus erat per illos et alios ad Henricum nuper Regem et Reginam et alios dominos in Scotia existentes cum literis proditorie, scilicet ut sequerentur Regem Edwardum equitantes in partem Borialem cum exercitu suo quasi pugnarent cum eo, et in bello essent contra eum, tam a dextris quam a sinistris, et post tergum ejus, ut sic eum Edwardum insidiosè interficerent eum (*sic*). Contigit enim ut prefatus nuncius venisset in itinere suo ad quandam ecclesiam circa Northampton audire

^a So in MS.

missam, semper occurrit ad mentem suam ut rediret ad Regem Edwardum, nesciens veraciter quid ejus negocium proficeret, aut pro se vel contra se. Sic sepius die ac nocte hoc in suo pectore revolvens, domum ad se reversus, credens se magis Deo placere et animam suam salvare, omisso negocii sui itinere, cum nimia festinatione ad Regem Edwardum cum omnibus literis in suo kascat existentibus rediit, gratiam et misericordiam ab illo petens, qua a Rege concessa, totum processum Regi intimavit ac omnes literas ei demonstravit. Hoc omni comperto et cognito, Rex accepit copias omnium illarum literarum et remisit nuncium prædictum in itinere suo ut prius proposuit, precipiens ei, ut juratus erat, ut esset fidelis sibi, et post negocium, si posset, rediret ad Regem, &c. Quo recesso Rex statim misit pro dominis et aliis qui proditorie cum decipere nitebantur, in quos judices Regis executiones impleverunt ut supra.

Anno Domini M.cccc.lxij post Pascha contigit quendam puerulum quasi xj annorum etate in crepusculo ire in stratam circa novum collegium Cantebri^a et Clare Halle vel aulam Sancte Trinitatis ibidem; ubi obviam habuit quendam senem, ut sibi videbatur, cum proluxa barba et debili vestura; quo viso puerulus, nimio terrore territus voluit aufugere nec potuit leviter. Cui senex dixit, "Veni istuc proxima nocte isto tempore noctis et dicam tibi aliqua nova," et recesserunt ab invicem. Secunda nocte similiter obviaverunt ut prius, sed puer valde erat timidus in ejus aspectu. Tertia nocte, ut videbatur sibi, non potuit eligere, sed potius coactus rediit ad eundem locum. Cui senex dixit "Vade jam et dic cuicumque quod infra istos duos annos erit tanta pestilencia et famis ac interfectio hominum quanta nullus vivens vidit perantea;" et hoc dicto recessit. Spiritus ut credebatur, nam puerulus postea examinatus et interrogatus per Magistrum W. Myleton, Theologie doctorem, et alios, dixit quod non vidit nec audivit illum senem super terram ambulantem, &c.

^a King's College.

A BRIEF LATIN CHRONICLE,

BEING THE CONCLUDING PORTION OF A WORK ENTITLED

“COMPILATIO DE GESTIS BRITONUM ET ANGLORUM.”

[From MS. Arundel 5, College of Arms.]

Henricus vj^{cus} filius predicti regis Henrici apud Windeleshore in festo Sancti Nicholai episcopi et confessoris natus, in etate ix mensium et xv dierum, regnare cepit supra dicto ultimo die Augusti. Et in dominica die in festo Sancti Leonardi Abbatis, Anno Domini Millesimo cccc^o.xxix^o. et anno regni sui viij^o apud Westmonasterium coronatur, Domino Henrico Wintoniensi episcopo tunc cardinali tituli Sancti Eusebii ibidem presente. Et anno regni sui decimo idem rex apud civitatem Parisiensem ix^o die Decembris etiam coronatur, presente ibidem cardinale supradicto. Anno autem —^a hujus regis fuit prelium apud Vernoll in Perche inter Johannem ducem Bedfordie regentem Francie et Francos ac Scottos. Ubi cum dicto duce fuerunt Comes Sarum, Comes Southfok, dominus Wylughby, dominus Scales, dominus Ponynges, Willelmus Oldale cum retinencia ducis Exonie tunc infirmi. Et in dicto bello ex parte Francorum captus est dux de Launsoñ; occisi vero sunt ibidem bastardus de Launson, Comes de Navern et Comes de Marreboñ. Ex parte autem Scottorum perempti sunt Archibaldus Comes de Douglass, Comes de Boghan. Comes de Marre, Comes de Murrey, Jacobus Douglas filius dicti comitis, Alexander Lyndesey miles; Willelmus Douglas de Danlanryk,^b Matheus Pork, Hugo Orth, milites, et alii quam plures, tam de Francis quam de Scottis in ipso

^a Blank in MS.

^b Drumlaurig.

bello et fuga ad numerum vij M^l et ultra. Postea vero in foveis diete ville inventa sunt, ut dicitur, iiij M^l submersa.^a Et super his omnibus semper Deo gratias.

Anno xiiij^o hujus regis Henrici Philippus dux Burgundie, contra fidelitatem suam, villam Calisie obsidiavit cum magno apparatu et multitudine populi copiosa; fuerunt enim ibi, secundum estimationem, plus quam c. milia virorum. In tentoriis et pavilionibus x M^l, in magnis gunnis xxviiij, in cressetes ardentibus in nocte vij M^l, in gall.^b vij M^l, in parvis gunnis vocatis ribaldis vij M^l, in crosbowes x M^l, in carectis xij M^l.

Pro qua quidem obsidione dissolvenda transfretavit Dominus Humfridus, dux Gloucestrie, cum quam pluribus magnatibus et proceribus ac multitudine populi ad numerum lx M^l, Calisiam usque properans. Sed ante ipsius adventum, Comes de Morten et Dominus de Cammysh cum suis ad numerum ij M^l di. dictam villam Calisie tutissime conservantes illam obsidionem infra dies paucos viriliter confregerunt et plurimos ibidem occiderunt. Qui quidem dux Burgundie cum suis, cognito quod dux Gloucestrie cum tanta potestate Anglorum in proximo adventaret, veritus et confusus, celerrime capit fugam. Postea vero quam predictus dux Gloucestrie Caliam^a venisset, exinde in Picardiam et Flandiam per dies xj procedendo villas combussit. Ubi etiam Comes Huntingdon et sui villam de Popering cremaverunt ac plurimos peremerunt, et circiter festum Sancti Bartholomei Apostoli proximo sequens Dux Gloucestrie memoratus ac magnates cum proceribus et populo suo in Angliam prospere remearunt.

Anno eodem, infra mensem proximo sequentem quo prefatus dux Burgundie villam Calisie taliter obsedisset et inde gratia Dei profugatus fuisset, Jacobus rex Scottorum perjurus Castro de Rokesburgh in Northumbria cum suo exercitu, ut fertur, ad numerum c M^l et ultra, obsidionem opposuit; ubi nichil profecit. Nam pre-nobilis ille miles Radulphus Greye, cum lxxx viris strenuis, dictum castrum fortiter custodivit et dicto regi Scottorum et exercitui suo

^a So in MS.

^b "Gally-gun, a kind of culverin."—Halliwell.

viriliter restitit. Audito autem quod Archiepiscopus Eboracensis, episcopus Dunelmensis ac Comes Northumbrie cum maxima potestate borealium eisdem obviare infra breve proponebant, rex prefatus et suus exercitus territi et confusi protinus aufugerunt. Et circiter mensem Martii extunc proximo sequentem idem rex, iniqua suasionem ac consilio Comitis de Athel, avunculi sui, et aliorum sibi in hoc favencium, per quemdam Scottum, Willelmum Grame vulgariter nominatum, et quosdam alios, nocte quadam, dum se rex ad lectum disponebat, camisia et braccis solummodo indutus, improvise territus et in cloacam proprie camere fugatus, cum spatibus crudeliter et inhumane est occisus. Fertur enim ipsum circa xxx vulnera in corpore habuisse, quorum vij letalia videbantur. In evidenciam cujus rei quidam legatus apostolicus in Scotia tunc existens dictam camisiam postmodo Domino Pape, ut dicitur, deferebat. Benedictus sit Dominus Deus qui tam sepius servulos suos eripuit de manibus querencium eis mala, perjurosque et pacem turbantes confudit et evertit!

Anno Domini millesimo cccc^o.xlv., xxx die mensis Maii coronatur Margareta filia regis Cecilie in reginam Anglie apud Westminsterium. Sed advertendum est quod infra breve post contractum factum cum dicta Margareta in partibus transmarinis per Willelmum duce[m] Suthfolk, amissa est Cenomania cum Andegavia. Deinde paulatim (quorum prodicione aut ignavia novit Deus) amissa est tota Normannia cum civitate Parisius, &c. Deinde similiter amissa est Burdegalia cum tota Vasconia, &c. Ad cujus recuperacionem missus est nobilis ille belliger Comes Salopie cum filio suo, domino de Lyel, et aliis, qui viriliter eam recuperaverunt. Sed, quod dolenter refero, incaute seu capitate se dantes cuidam conflictui cum Francigenis, ibi interfecti sunt, et readquisierunt Francigene omnia que illic erant, et sic adhuc pacifice detinent.

Anno Domini millesimo cccc^o.lvij^o. spoliata est villa de Fowe in Cornubia per piratas; et eodem anno in mense Augusti spoliata est villa de Sandwiche per piratas, et naves et pene omnia bona mobilia in utrisque villis abducta sunt.

Anno Domini millesimo cccc^o.lvij^o. et lvij extitit quidam nomine Raginaldus Pokok, nacione Wallieus, sacre theologie doctor, et Cicestrensis episcopus, ingenio quidem et scientia satis clarus, et in primeva etate reputatus boni regiminis, et honeste fame; hic tamen posterius, instigante Diabolo, proprio nimis innitens ingenio, proprie salutis et aliorum factus quasi immemor, postposita, imo quasi fere rejecta, priori innocencia, et in multis fide sprete catholica, sanctorum doctorum et patrum sanctiones et dicta, imo scripture sacre supereminentem veritatem quasi pro vili habens, dictamen rationis humane in multis extulit super hec omnia. Unde sic, velut secundus Lucifer supra ceteros estimans se et extollens, veteres quasdam pestiferas hereses damnatas renovavit, novasque satis noxias superadjecit, quarum multas, tum propter earum enormitatem, tum propter aliorum infirmorum scandalum, silencio committendas esse sacius estimo quam dicendas. De Eukaristia divinissima protervissime sensit, et Sanctum Dionisium pro se allegavit, qui tamen Dionisius plane in contra scripsit. Ecclesiastica divina officia per sanctos patres disposita, et a multis sanctis probateque vite viris a diu in ecclesiis usitata ad Dei laudem et fidelium salutem, vilipendit; quattuor articulos simboli sacro-sancti omisit, &c.^a

Has et quam plures alias assertiones frivolas et hereticas in ejus libris sparsim inventas, et publice apud Lambyth coram Domino Cantuariensi Archiepiscopo, episcopis, doctoribus et clero inibi assistentibus prelatas et sibi objectas, non negavit se dictus Raginaldus dictasse, tenuisse, ac per se et suos precones propalasse, et alios quam plurimos eisdem infecisse. Examine igitur diligenter et mature ibidem dicte hereses, et alie quam plurime, per Dominum Thomam Cantuariensem archiepiscopum, episcopos, doctores, et reliquum clerum damnate sunt, et multi de libris ejus hereticis publice combusti sunt; quidam Oxon. in processione generali, quidam autem in cimiterio ecclesie Cathedralis Sancti Pauli, London. Ubi et idem Raginaldus dominico die tempore sermonis omnia hujusmodi dogmata perversa et heretica publice in scriptis abjuravit, anathema-

^a Here three lines are left blank in MS.

tizavit, abrenunciavit, canonicæque correccioni se subjecit. Unde et episcopatu Cicestrensi privatus, vite private seu solitarie adjudicatus est. Multi tamen ejus doctrina pestifera infecti, permanserunt in errore.

Circiter istud tempus Jacobus rex Scocie populum suum nobiliter rexit, fures et oppressores cohibens, agriculturam ampliandam, sanctam(?) justiciam servans. Hic anno Domini 1460, cum suo exercitu obsedit castrum Rokisburgh et per propriam gunnam suam diruptam, cui astitit, interfectus est. Exercitus tamen ejus idem castrum prostravit et recessit

Anno Domini millesimo cccc°.lvij., sacro tempore quadragesimali, London' facta est concordia inter Dominum Ricardum ducem Eboracensem, Comitem de Warwyc, et comitem Sarum, cum suis, ex parte una, et ducem Somersetie, et Comitem Northumbrie et dominum Clifford, cum suis, ex parte altera, per illustrem regem Henricum et alios dominos regni spirituales et temporales; gravis enim, et periculosa dissensio orta fuerat inter predictos dominos super interfeccione quorundam dominorum apud villam Sancti Albani; quorum interfeccio inquietans et accendens corda multorum, satisfactione quadam facta, prestante Altissimo, partim sopita est. Sed non diu permansit. Nam anno Domini millesimo cccc°.lix°, insurrexerunt iterum predicti domini, scilicet Ricardus, dux Eboracensis, comes Merchie, filius ejusdem ducis, comes Sarum, comes Warwyc, cum grandi comitatu, et juxta Ludlaw circiter festum Sancti Edwardi Confessoris, ad bellum campestre se parabant. An sic convenerant ad reformandum mala regni, aut sui ipsorum salvam custodiam, vel quavis alia causa, novit Deus. Contra quos rex ipse cum proceribus regni et copioso exercitu in bellum properavit; mora autem ibi facta, recesserunt multi a duce et comitibus et regi se submittentibus ad gratiam ejus recepti sunt. Dux autem Eboracensis cum predictis dominis et paucis de suis, relicto in nocte campo, celerem fugam inierunt. Dux namque Eboracensis cum paucis Hyberniam adiit; tres reliqui comites cum paucissimis usque Calisiam navigio pervenerunt. Confiscantur interim eorum predia, diripiuntur alia bona. Interim inter ducem Somersetie, capitaneum castri

de Geynes, cum suis, et Calisienses, facti sunt interdum conflictus, et multi corruerunt.

Eodem anno, circiter festum Sancti Edmundi Regis et Martiris, convocato parlamento apud Coventre, indictati sunt ibidem dicti Dux et tres Comites cum aliis multis militibus et magnatibus super grandi prodicione et declarati pro *ateyntid traytours* per dominos illius parlamenti; et ea que per dictos duces et dominos de insurreccione sua apud villam Sancti Abani in priori parlamento approbata sunt, in isto penitus sunt cassata. Et in festo Sancte Agnetis proximo sequente, dicti Dux et domini in civitate London. publice proclamati sunt pro *ateyntid traytours*, et sic manserunt usque circiter festum Sancti Johannis Baptiste proximo sequens.

Anno Domini millesimo cccc^o.lx^o, circiter festum Nativitatis Sancti Johannis Baptiste, redierunt predicti tres comites in Angliam cum comitatu mediocri, et multi, audito eorum adventu, adhererunt eis. Civitatem London. infra octavas Apostolorum Petri et Pauli pacifice ingressi sunt, et, quibusdam ob scelera sua in Chepa decapitatis, duo comites iter versus regem arripuerunt. Et in festo Sanctorum Septem Fratrum, facto congressu juxta Northampton, favore cujusdam domini ex parte regis regale tentorium ingressi sunt et victoriam obtinuerunt. Ubi interfecti sunt, ex parte regis, dux de Bokyngham, comes Salopie, dominus Beaumont, dominus Egremund, cum aliis, et multi ex ea parte fugientes submersi sunt. Rex vero cum comitibus Merchie et Warwie, London. honorifice reductus, in pallacio episcopi Londoniensis hospitatus est.

Interim, domino Scales cum multis aliis Turrim London. servante, factis jacturis gunnorum in extra existentes obsessores Turris et nautas in Tamesi, multi interfecti sunt. Tandem, reddita Turre predicta Johanni Wenloe militi obsidenti eam, dominus Scales in nocte Sancte Margarete volens in cimba evadere ab insidiantibus sibi, captus et interfectus est. Et infra breve Thomas Browne miles cum aliis quinque qui super extoreione rapinis et prodicione damnati sunt apud Tyburne decapitati sunt.

Hoc etiam anno, circiter festum Nativitatis Beate Marie, dux

Eboracensis cum suis de Hibernia in Angliam rediit; et parliamentum apud Westmonasterium circiter festum Sancti Dionisii inchoatum erat. In Crastino Sancti Dionisii idem dux ad Westmonasterium veniens ense erecto palacium regale ingressus ibi hospitari elegit. Adductis evidenciis quibusdam, se verum heredem corone et regni Anglie asserebat; cujus evidencie in illo parlamento palam ostense in summa tenor talis erat:—

Edward þe þrid, riȝth Kyng of Englond, had eschew, scilicet, Prince Edward (j filius),^a William Hatefeld (2),^a Lyonell (3),^a Jon of Gawnte (4),^a &c. Prince Edward had Richard ij, wich died with owte ysew. William Hatefeld died with owte ysew. Lyonell duke of Clarence had ysew lawfully begete, Philipp hys only dowȝter and eyre, þe wich was lawfully coupled to Edmund Mortimer, erle of Marche, and had ysew lawfully begete, Roger Mortimer erle of Marche and eyre; wich Roger had ysew Edmunde (j filius),^a erle of Marche, Roger (2),^a Anne and Alynor; wich Rogere, Edmund and Alynore died with owte ysew. And þe seyd Anne, by þe sacramente of matrimony cowpled unto Richard erle of Chambryg, þe sone of Edmund of Langeley, had ysew and lawfully bare Richard Plantagenet now Duke of ȝork. Jon of Gaunt gate Harry wich unryȝthfully entretid Kyng Richard þen beyng olywe, Edmund Mortimer, erle of Marche son of þe seyd Philipp dowȝter to Lyonell. To þe wich Richard Duke of ȝork and sone to Anne dowȝter to Roger Mortimer, erle of Marche, sone and eyre to þe seyd Philipp dowȝter and eyre to þe seyd Lyonell þe þrid sone of Kyng Edward iij. þe ryȝth and dignite of þe corone apertenyt and belongitt afore any ysew of þe seyd Jon of Gaunt. Notwithstondyng þe seyd titull of dignite of þe seyd Richard of York, þe seyd Richard, desiryng þe wele, reste and prosperite of Englond, agreit and consentitt þat þe Kyng Harry vj be had and takyn Kyng of Englond duryng hys naturell liffe fro þis tyme with owte hyrte of his titull, &c.

Where fore þe Kyng, understondyng þe seyd titull of þe seyd duke, juste, lawfull, and trew and sufficiente, be þe awise and assent

^a Interlined in another hand.

of hys lordys spirituall and temporele and þe comyns in þe apparlement and by þe autorite of þe same parlement, declarith, approwithe ratifyzt, confermitt, and acceptit þe seyð titull just, good, lawfull and trew, and þere wnto gifezt hys assent and agrement of hys free will and liberte. And over þ^t, be þe seyð awyse and autorite, declarizt, callizt, stabilizt, affirmizt and reputizt þe seyð Richard of York very trew and rihtfull eyre to þe coronis of Englonð and France. And þ^t all oþer statutes and actes made by any of þe Harrys late contrary to þ^s awyse be anulled, repelled, damned, canceled, woyd and of no forse or effecte, &c. The Kyng agreitt and consentit þ^t þe seyð Duke & hys eyres shall after hys naturell liffe rejoise þe coronis, &c. Also þ^t all seynges and doynges aȝens þe Duke of York shall be hye treson, and all actes of parlementes contrarye to þis principall acte be woyde and of none effecte, &c.

Cassata et annullata sunt in hoc parlamento ea omnia que contra dictum ducem Eboracensem, comites, et alios eis adherentes in parlamento priori apud Coventre edita sunt aut decreta, et restituti sunt dicti domini dux et comites, cum sibi adherentibus, terris suis, prediis et juribus prehabitis. Cassata sunt insuper et annullata in hoc parlamento omnia que statuta seu decreta sunt per Henricum iiij in suis parlamentis quo ad successionem sue sobolis in regnum et coronam Anglie, cum ipse intrusor esset, et jus hereditarium corone et regni Anglie pertineret ad Philippam filiam Leonelli filii tercii Edwardi iiij, et per eam ad comitem Marchie et heredes suos ut supra. ✓

Prorogato parlamento, iste dux Eboracensis (cum filio suo Edwardo),^a et comes Sarum (cum filio suo Thoma),^a cum decenti apparatu iter ceperunt versus partes boreales ad sedandas turbulencias ibidem et malefactores castigandos; unde ad villam de Wakefeld venientes in sancta ebdomada Nativitatis Dominice, in crastino Sancti Thome Martiris ad pugnā se parabant. Sed declinante jam die, sive incuria et negligencia sua, sive fraude et fuga magne partis sui exercitus, cum proceribus et valettis plurimis interfecti sunt per ducem de Somersett, dominum Clifford, dominum Newyle, &c., qui cum ferocibus belligeris in illos crudeliter irruerunt; quorum domi-

^a Interlined in another hand.

norum interfectorum capita, ut dicitur, super muros civitatis Eboracensis obprobriose et dissona (?) nimis sunt exposita. Hoc tempore commissa est custodia Turris London. certis Aldermannis et civibus ejusdem civitatis.

Quibus ita patratu rex Henricus cum duce de Northfolk, Comite de Warwic et aliis dominis et magno exercitu versus boream properabat. Vento autem ad villam Sancti Albani, occurrerunt eis dux Somersetie, dominus Clifford, &c. cum suo exercitu; et conserto gravi prelio xiiij^o kl. Marcii, sc. in die Carneprivii, multi inde et hinc interfecti sunt.

Et fugientibus plurimis ex parte regis, fugam etiam inierunt dux Northfolk, Comes Warwic, Comes Arundell, dominus Boughsher, dominus de la Ware, cum multis aliis. Regem Henricum sic in campo derelictum accedens dux Somersete cum ceteris dominis, &c. recepit in suam, ut ita dicam, tutelam seu custodiam. Dominus autem Bonwyle et Dominus Kyre,^a cum viderent hujusmodi casum et fugam suorum, attoniti regi se submiserunt. Quos et ipse libenter suscepit in gratiam; attamen, omni equitate seposita, nequicia quorundam decapitati sunt.

Facti sunt tunc insultus et inclamationes satis superbe per boreales belligeros adversus cives Londonienses, quibus illi viriliter resistentes, quosdam eorum occiderunt; reliquos in fuge latebras compulerunt, auxiliante Altissimo, cui sit laus perpes et humillima graciaram accio. Hac tempestate sevissima Borealium latronum prevalente, multe domus religiosorum, multe ecclesie, multi burgi et ville per eos nequiter spoliatae sunt; nec impune, ut infra patebit. Deceverant etenim Boreales illi predicti, promittentibus hoc eis dominis suis, ut nominatissimam illam civitatem Londoniarum cum provinciis adjacentibus spoliarent, vastarent et subverterent; quod et ex verisimili perpetrassent, si non singularis gracia Christi Jesu servulis suis celerius consolatorem et laude dignum destinasset defensorem.

Tercio namque kalendas Marcii illustrissimus ille princeps Edwardus, pro tunc Comes Merchie dictus, auditis prius his civitatis London. et vicinarum provinciarum periculis, post victoriam inimi-

^a Kyriell.

corum suorum in partibus celitus Wallie adeptam, adjuncto sibi Comite Warwic, cum grandi comitatu pacifice London. est ingressus. Secessit interim rex Henricus cum ducibus, comitibus et belligeris Borealibus versus Boream et Eboracum usque pervenit.

Edwardus autem predictus ij^o die Marcii proclamari fecit London. articulos concernentes jus suum ad coronam regni Anglie; et sequenti die, convocatis dominis spiritualibus et temporalibus illic presentibus, expressi sunt predicti articuli coram eis et approbati. Quarto autem die ejusdem mensis post processionem generalem London. sollemniter factam, episcopus Excestrensis ad crucem Sancti Pauli sermonem fecit satis laudabilem, titulumque dieti Edwardi ad regnum Anglie multiplici evidenciam patefecit; objectionibus que in ejus oppositum fieri possent patulo respondit, et eas excussit. Completo sermone isto eximio, dominus Edwardus cum dominis spiritualibus et temporalibus et magna populi frequentia eodem die ad Westmonasterium equitavit; ubi in Westmonaster hall sedis regalis possessionem suscepit. A monachis quoque ibi cum processione sibi occurrentibus honorifice receptus est. Commendato eidem per eodem sceptro regali, possessionem in regis palacio obtinuit. Nec dum tamen inunctus est aut regio diademate insignitus; sed his decentissime peractis, ad locum suum London., congaudentibus populis, remeavit.

Facta interim sagaci provisione pro magna pecuniarum levanda copia, dictus Edwardus cum duce Northfolk, comite Warwic, domino Fauconbrigge, in copioso exercitu septentrionales oras petierunt. Cum autem pertransita Trenta prope Ferebrigge, advenissent, quoniam exercitus regis Henrici non longe a dicta villa aderat, ad pugnam se protinus preparabant. Die igitur sacratissime Dominice Palmarum, post meridiem, inter Ferebrigge et Tadeaster, accedentibus aciebus utriusque exercitus ut mutuos ictus confligendo ingererent, plurimi equestres armaciores ex parte regis Edwardi terga vertentes et dieti Edwardi cariagium et annonam hostiliter auferentes effugerunt. Sed rex Edwardus virili animo suos animavit ad certamen; dux quoque Northfolke, Comes Warwic, dominus Fauconbrigge, cum suis turmis

audacter in adversarios irruentes, plurimos prostraverunt, et horrendam stragem eis intulerunt, multis ex parte sua occisis. Cumque post diutinam pugnam belligeri Boreales, cernentes se imbecilliores, fuge presidio se commisissent, insecuti sunt eos viri acriores ex parte regis Edwardi et magnam cedem eis intulerunt; plurimi quoque ipsorum Borealium per aquas evadere querentes submersi sunt. Numerum interfectorum ibi solus veraciter cum suis civibus novit Deus; secundum tamen estimacionem plurium numerus eorum excedebat [xxviiij M^l].^a Domini multi et milites multo plures cum plebanis ibi pariter corruerunt.

Fugientes duces Somersete et Exetrie cum reliquis, insecutus est dominus Edwardus cum suis dominis et exercitu, et Eboracum usque pervenit; eos tamen minime comprehendit, quia Rex Henricus et ipsi domini prius fugerant ab Eboraco ut alibi locum presidii sibi obtinerent. His ita Dei gracia peractis, dominus Edwardus, relicto in Borea domino Fawconbrigge cum militibus et armata manu ad tutelam illius patrie, per Coventriam London' reversus est, apud Lambythe hospicium eligens. Interim Scotti in Berwicum admissi sunt a rege Henrico. Deinde dominus Edwardus a Lambythe usque ad Turrim London. veniens, creatis ibi militibus de Balneis, die sabbati proximo sequenti a Turre London. cum dominis et militibus per Chepam equitans Westmonasterium usque pervenit, ubi in die dominica, scilicet in vigilia Apostolorum Petri et Pauli, in regem Anglie eo honore quo congruit et ordine decentissimo coronatus est. Qui etiam, gloriam glorie volens superaddere, in festo Commemoracionis Sancti Pauli, in ecclesia cathedrali ejusdem London. processioni et misse coram magna populi frequentia cum dominis suis spiritualibus et temporalibus, corona insignitus regali satis interfuit apparatu. Deinde rex Edwardus Cantuariam peregre profectus partes meridionales pertransiit,^b ubi Willelmum episcopum Wintoniensem de manibus querentium animam ejus eripuit, insectatores suos graviter redarguit et eorum capitaneos carcerali

^a A pen has been run through these figures.

^b pertinensit, MS.

custodie mancipavit. Bristollie approperans, a civibus ejus cum maximo gaudio honoratissime receptus est. Et in breve ad Westmonasterium veniens, ibidem anno Domini millesimo cccc^{mo}.lxi. ij nonas Novembris solemniter parlamentum suum inchoavit, ubi indictati et atteyntati sunt Henricus vocatus nuper rex Anglie cum Margareta consorte suo; duces etiam Somerset et Exetre, cum aliis militibus et nobilibus, ad numerum quasi centum personarum. Eodem anno, circiter festum Purificationis beatissime semper Virginis Marie, facta est conspiratio contra dictum dominum regem Edwardum per Comitem Oxon. et filium ejus, Tudnam, Terell, Mowgomere, cum aliis, ut in parte Esexie introducerent ducem Somersetie per navigium cum hostili exercitu ad eversionem regis Edwardi et suorum. Sed succurrente Altissimo, priusquam propositum suum perficerent, deprehensi sunt, et, cassatis frivolis machinationibus suis, Comes ille cum filio suo et aliis Londoñ decapitati sunt. His diebus Henricus cum Margareta et filio suo Edwardo in Scotia commorati sunt, et villa de Berwyke sub dicione Scottorum erat longo tempore. Circiter festum Sancti Mathie dominus rex Edwardus, versus Boream iturus, festum Pasche solemniter celebravit Leycestric, et pretextu resistendi adversariis grandes pecuniarum summas per sua privata sigilla a viris spiritualibus et temporalibus, clericis et servientibus levare fecit.

Anno Domini millesimo cccc^o.lxij^o sexto die mensis Maii solutum est predictum parlamentum; et eodem anno circiter festum Nativitatis Sancti Johannis Baptiste capte sunt treuge ad tempus modicum inter Anglos et Scottos, fraudulenter ex parte Scottorum, prout palam postea patuit.

Hoc quoque tempore emissi sunt multi belligeri cum domino Fauconbrigge ad maria scrutanda et servanda, qui parum proficientes in breve remearunt. Rex Edwardus pro materia ejusdam vidue rapte disciendi in propria persona in bancho suo regali Westmonasterii, assistentibus sibi cancellario et justiciariis, &c. proprium locum tenuit.

Eodem anno, circiter festum Omnium Sanctorum, percurrente rumore de adventu regine Margarete cum copiosa multitudine Francigenorum, Scottorum, et Anglorum sibi adherentium, pre-

cessit festine prenobilis ille belliger Comes de Warwik cum suis, et subsecutus est rex Edwardus ut eam cum complicitibus suis effugarent. Que fuga inita tuciora quesivit presidii loca.

Rege Edwardo in partibus illis residente, obsessa sunt per nostrates castra illa de Bamburgh, Alniwyke et Dunstanburgh; quorum duo reddita sunt in manus comitis Warwic circiter festum Natalis Domini; subjeceruntque se Dux Somersetie et dominus Radulphus Percy, cum suis, domino regi, et in gratiam recepti sunt.

In aurora Ephiphanie venerunt Scotti cum Francigenis aciebus densatis ad tercium castrum, scilicet Alniwyke, nostris non audentibus eis resistere, et secum tulerunt multos illic inclusos de consociis suis; et sic in breve redditum est illud castrum in manus nostrorum, Francigenis remanentibus gratis abire permissis. His peractis recessit dominus rex Edwardus, relicto ibidem ad tutelam patrie comite Warwic, &c.

Et in hac tam longa mora tocius pene milicie Anglicane illic adversus adversarios nostros congregate, quid, queso, memorabile, quid laude dignum actum est, nisi quod predicta tria castra capta sunt? Et comes Warwic cum paucis campum tenens curiose viriliterque Scottos cum suis excuciens, protegente eum gratissima, ut solito,^a Dei dextra, illesus permansit. Qui et infra breve cum aliis dominis, Boream relinquens, ad dominum regem Edwardum London. venit; epulantibusque illis London., et nescio quid agentibus, invaserunt Scotti cum Francigenis castrum de Bamburgh, et ipsum occupaverunt, cum aliis duobus castris.

Anno Domini millesimo cccc^o.lxiiij, xxix die mensis Aprilis inchoatum est parleamentum apud Westmonasterium; et interim dominus Radulphus Percy et Dominus Radulphus Greye, cum suis, fracto suo juramento, relicto rege Edwardo, ad partem Henrici redierunt.

Meuse Junii, die xviiij^o, prorogatum est parleamentum usque ad ———^b et que mala ibi repressa aut reformata, vel quid boni ibi adauctum nescio.

Hoc anno, post Pentecosten, prenobilis ille comes Warwic ad

^a Sic in MS.

^b Blank in MS.

Boream rediens dominos et milites cum reliquis belligeris colligens, partem regis Henrici cum Scottis, Francigenis, &c. infestare disposuit. Qui cognito celeri^a ejus adventu, campum linquentes, tergaque vertentes, vecorditer aufugerunt.

Hoc tempore convocatus clerus provincie Cantuariensis concessit ut quilibet sacerdos stipendiarius diete provincie capiens pro annuali stipendio x marcas conferret ad subsidium regis Edwardi xij s. iij d.; unde plurimi gravati murmurabant, tum quia pauperes erant, tum quia pecunie taliter a sacerdotibus extorte raro vel nusquam ad aliquem felicem effectum proveniunt, quin potius ad confusionem et dedecus eis utentium. Nam et post festum Nativitatis beatissime Marie semper Virginis rex Edwardus grandem exercitum advocavit, adversarios suos terra marique subjugare disposuit. Nescio tamen quid in illo viagio profecerit. Et comes de Worcester cum suo navigio et marinariis litoribus maris et portibus quasi latitantes, annonasque suas consumentes, infecto negotio vacui cum dedecore remearunt. O infelix successus, opprobrium et confusio!

Circiter hec tempora quarterium frumenti vendebatur Oxon. et [in]^b patria illa pro ij solidis; unde et ruricole super precio parvulo iterato murmurabant.

Dux Somersetie, in conversacione sua et promissis instabilis, relicto rege Edwardo cum paucis ad regem Henricum confugit, &c. Rex Edwardus, consiliariis accitis, minuit pondus nummismatis argentei. et auxit valorem aurei, adeo ut unum nobile aureum valeret viijs. iij d.

Hic etiam rex Edwardus redditus et proventus collegiorum eorum nobilium, scilicet Beatissime Marie semper Virginis de Eton et beati Nicholai Cantbrigie, per bone memorie Henricum Sextum fundatorum et nobiliter ditatorum, etc. in suas manus suscepit. Partem tamen aliquantulam eis restituens, unde pauperiorem quar solite ducerent vitam, vasa argentea^c multa et summam magnam pecunie ab eis exegit et cepit. Bullis papalibus obtentis, collegium illud celebre de Eton. cassare proposuit; quod tamen, ut estimo, beatissima Virgo Maria nondum ad effectum deduci permisit.

^a *celebri*, MS.

^b Om. in MS.

^c *argenta*, MS.

Anno Domini millesimo cccc°.lxiiiij°, epulante rege Edwardo cum dominis suis London., per belligeros regis Henrici capta sunt castra de Norham et Shipton in Crawyn; et in breve processit rex Edwardus versus Boream ut amissa recuperet et habita defendat. Quid tamen utile ibi gesserit nescio. Cumque tempora multa sic vacua lucris et tediosa, inaniter vexatis legiis regis, sibi paulatim succederent, prenobilis dominus, dominus Georgius, pro tunc Exeterrensis episcopus et Anglie Cancellarius, condolens tantos labores et sumptus inani dispendio et damnoso esse consumptos, assumptis viribus, maturo consilio super his infortuniis reformandis prehabito, ðivine gracie se et regni negocia commendans, ad consolandum et animandum fratrem suum, dominum Johannem de Mowntagw, iter versus partes Boreales fiducialiter arripuit. Et in breve, Domino de Mowntagw cum suis belligeris arma potentibus resumente, cepit paulatim pars Henrici succumbere. Secundo namque die mensis Maii dominus de Mowntagw cum suis comitibus conflictum iniit cum duce de Somersett, domino Roos, domino Hungarford, domino Radulpho Percy, domino Radulpho Greye, domino Ricardo Tunstall, domino Thoma Findern, cum aliis capitaneis exercitus regis Henrici et vulgo multo; et, interfecto illic domino Radulpho Percy cum aliis quibusdam, reliqui fuge presidio evaserunt.

Quintodecimo insuper die ejusdem mensis Maii Dux Somersett, dominus Hungarford, dominus Roos, armiger ille Treilboz^a cum suis complicitibus, graviter ferentes suam repulsam et propositi prioris frustracionem ad bellum campestre juxta Exham, iterum spe fruende victorie convenerunt. Quos dominus de Mowntagw cum suis, quasi subito insiliens, dictum ducem et dominum Thomam Findern, dominum Egremound, bastard Waynsford, etc. cepit et tutele arte^b commisit. Die Mercurii proximo sequenti capti sunt per dictum dominum Mowntagw cum suis dominus Edmundus Fysh, miles, nuper scissor Eboraci, Bernardus de la Mare, dominus Roos, dominus Hungarford, dominus Phillippus Wentworth, Will-elmus Penyngton, Husy miles; qui omnes decapitati sunt.

^a *Sic*, pro Tailbois.

^b *i. e.* arcetæ.

Deliberata sunt in breve domino de Mowntagw castra de Langeley p^o Tawne turris de Exham, castrum etiam de Bywell. In quo quidem castro inventum est le helmet regis Henrici cum corona et gladio et faleris dicti Henrici. Et quomodo aut quo ipse evasit, novit Deus, in cujus manu corda sunt regum.

Deliberatum est etiam regi Edwardo castrum de Shipton in Crawen.

Quintodecimo decimo^a die mensis Maii apud Exham decapitati sunt dux Somersett, Edmundus Fitzhu miles, Bradshaw, Wauter Hunt, Blac Jakis.

Decimo septimo die mensis Maii apud Novum Castrum decapitati sunt dominus de Hungarford, dominus Roos, dominus Thomas Fynderne, Edwardus de la Mare, Nicholaus Massam.

Apud Medelham xviiij die mensis Maii decapitati sunt dominus Philippus Wentworth, Willelmus Penyngton, Warde de Topeliff, Oliverus Wentworth, Willelmus Spilar, Thomas Hunt, le foteman regis Henrici.

Apud Eboracum xxv^o die mensis Maii decapitati sunt dominus Thomas Husye, Thomas Gosse, Robertus Merfyn, Johannes Buttlere, Rogerus Water, janitor regis Henrici, Thomas Fenwyke, Robertus Coefeld, Willelmus Bryte, Willelmus Dawson, Johannes Chapman.

Apud Eboracum xxviiij die mensis Maii decapitati sunt Johannes Elderbek, Ricardus Cawerne, Johannes Rosell, Robertus Conquerore. Interim etiam captus est ille armiger Treilboz et decapitatus.

Quibus peractis, dominus de Mowntagw factus est Comes de Northumberland. Capta sunt tunc castra de Bamburgh et Dunstanburgh cum ceteris et redacta in possessionem Regis Edwardi; et dominus Radulphus Greye cum ceteris illic inventis capitalem accepit sententiam, capite ejus pontem Londoniarum adornante in vertice quasi lancee.

Et sic invalescente brachio regis Edwardi et principatum per regnum obtinente pene cassata est fortitudo et milicia regis Henrici.

^a Sic.

Regina Margareta has procellas precavens, incola elegit fieri transmarina. Adhuc villa de Berwyk remanet sub Scottorum dominio.

Anno Domini millesimo cccc.^m°lxxiii^j° estas fervida valde et diuretica faciem terre adustam a gramine, herbis et ordeo, etc. fecit pene sterilem. Et subsecuta est eodem anno frigiditas horrida in yeme, homines molestans et pecora.

Hoc anno in insula de Ely estate torrida exorte sunt musce grandes, venenose, cornute, cum aculeis que, pecora percucientes et homines quosdam, ut asserebatur, eos protinus perimebant. Hoc insuper anno, circiter festum Sancti Michaelis, quidam frater Carmelita^a Christi Jesu supereminetissime dominacionis et sue proprie salutis immemor, spiritu ductus elacionis et protervie, ad crucem Sancti Pauli London. predicavit et publice proclamavit, dominum Jesum Christum celi et terre Creatorem et Dominum in propria venientem misere mendicasse. Cujus errori devio favit provincialis^b ejusdem ordinis, lectura et sermone publice ejus dicta maledica confirmando cum ceteris doctoribus et fratribus ejusdem, quibus et Jacobite quidam procaciter adherebant. Quibus quoque multi theologi seculares cum Catholicis juristis, spiritu veritatis edocti et ducti, unanimiter, et predicando et lecturis publicis restiterunt, et sic hec materia, fratribus ultra pro tunc prosequi cessantibus, silencio commendatur.

Hoc etiam anno in festo Apostolorum Philippi et Jacobi duxit rex Edwardus in uxorem Elizabetham filiam domini de Rivaye (?)^c et ducisse Bedfordie.

Anno Domini millesimo cccc.^{mo}.lxxv^o, xxvj^o die mensis Maii, scilicet in festo Sancti Augustini, Anglorum Apostoli, apud Westmonasterium, suprascripta Elizabeth coronata est in reginam Anglie. Et creati sunt tunc multi milites de balneo, inter quos quidam mercatores civitatis London. milicie dignitate insigniti sunt.

Hoc etiam anno, circiter festum Petri et Pauli, captus est Henricus

^a Friar Harry Parker. See Gregory's Chronicle, in Coll. of a Lond. Citizen, 228.

^b This must be Dr. Thomas Halden. See Gregory, *ib.*

^c Rivers, of course, is the name, but the spelling in the MS. is doubtful.

Sextus, nuper rex Anglie dictus, et publice per Chepam London. cum aliis secum captis, ductus usque ad Turrim London. ibique honorifice commendatus custodie mansit.

Hae insuper estate orta lite inter regem Francie et fratrem ejus commota sunt bella, et Dei gracia infra breve sedata.

Hoc quoque anno circiter festum Assumpeionis beatissime Marie semper Virginis misit dominus Papa, Paulus Secundus, bullam suam in Angliam, insinuans prelatis Anglie heresim illam pestifere asserentem quod Christus publice mendicavit esse antiquitus a Romanis pontificibus cum suis consiliis damnatam et eam pro damnata universe (?)^a declarandam et conculcandam.

Hoc etiam anno multitudo latronum in variis Anglie partibus debachans multas ecclesias et alios legios regis spoliavit. Francigene quoque cum aliis adversariis regni Anglie per mare prevalentes, Angligenis damna multimoda intulerunt.

Isto quoque anno, circiter festum Sancte Scolastice Virginis peperit regina Elizabeth Regi Edwardo filiam, vocatam Elizabeth.

Anno Domini 1467, in ebdomada Pentecostes venit in Angliam bastardus Burgundie dimicaturus certamine singulari cum domino Antonio, domino de Scales; factisque in Smythfeld, London, barris et tentoriis, &c., in festo Sancti Barnabe, ingressi locum dictum quasi ludentes congressi cito cessaverunt. Et alii quidam post eos inibi congressi immunes a plaga recesserunt.

Hoc anno pax per treugas facta est inter Anglos ex parte una et Gallos, Britannos atque Scottos ex parte altera. Abundabant tunc in Anglia furta, homicidia et mala multa. Hoc etiam anno peperit Regina Elizabeth Regi Edwardo secundam filiam. Hoc quoque anno circiter festum Sancti Michaelis, et diu post, facta est gravis valde inundacio pluviarum impediens agricolas, itinerantes magnis periculis aggravans, &c. Venti etiam tunc horrendi acciderunt, submergentes naves, arbores et domos evertentes.

In principio quadragesime istius anni solute sunt treuge inter nos et Francigenas.

^a "vn3," MS.

Anno Domini 1468 concessit parleamentum domino Regi duas quintasdecimas, et convocatus clerus concessit unam decimam, et etiam nobilia ^a sacerdotum, que raro aut nunquam ad felicem per-tingunt effectum. Hoc anno etiam Thomas Coke, mercator et miles, captus est, pretensa prodicione contra eum, et graviter multatus, receptus est in gratiam. Thomas Plummer etiam, mercator et miles, accusatus de prodicione, satisfactione prehabita, ad gratiam regis rediit.

Hoc anno, circiter festum Sancti Johannis Baptiste, transfretavit Margareta soror Regis Edwardi et uxor ducis Burgundie effecta est.

Hoc etiam anno Comes de Wircester multa laude digna peregit in Hibernia, et castrum forte ^b in Wallia per dominum Harbard ^c captum est, et dominus Ricardus Tunstall cum ceteris ibi inventis captus est et in Turri London. clausus, qui tamen in breve gratiam a rege consecutus est. Duo nobiles ex illic captis decollati sunt.

Hoc anno dominus Antonius Scales, dominus Walterus Blownt, tunc dictus dominus de Mowtjoye, circiter festum Translacionis Sancti Edwardi Confessoris, cum multis milibus armatorum, naves ingressi et tempestatibus magnis turbati, nichil proficientes, in Angliam cum dedecore redierunt.

Hoc insuper anno circiter octavas Epiphanie ———^d Cowrteneye Comes Devonie et dominus de Moleners sive de Hungerford convicti super prodicione decollati sunt.

Hoc quoque anno peperit Regina Elizabeth Regi Edwardo terciam filiam.

Anno Domini 1469, circiter festum Sancte Trinitatis, surrexit quidam, nomine Robin of Redisdale cui associati sunt multi, quasi petitionarii petentes multa corrigi in regno. Contra hos circiter festum Translacionis Sancti Thome Martiris collegit paulatim rex Edwardus exercitum, volens eis occurrere.

^a So in MS., apparently for *mobilia*, though the same error occurs in a marginal note.

^b Harlech.

^c William lord Herbert.

^d Blank in MS.

Et cito post eum surrexit alter, nomine Robin of Holdernes, cum complicibus suis, petens Comitatum Northumbrie restitui legitimo heredi; quem captum fecit comes pro tunc Northumbrie decollari, et dispersi sunt congregati sui.

Hoc etiam anno in vigilia Sancti Jacobi Apostoli, facto conflictu militum et belligerorum borealium contra dominum Harberd cum suis Wallensibus, ceciderunt hinc et inde multi; et dominus Harberd cum duobus fratribus suis captus est, et infra breve apud Northampton decapitatus est. Ille W. Harberd, gravissimus et oppressor et spoliator ecclesiasticorum et aliorum multorum per annos multos, hanc tandem justi Dei judicio pro suis sceleribus et nequiciis recepit mercedem. Die Sabbati proximo ante Assumptionem beatissime semper Virginis Marie captus est Dominus de Rywans cum domino Johanne filio suo, et juxta castrum de Kelingworth pariter decollati sunt.

Anno Domini millesimo lxx^o, circiter festum Nativitatis Beate Marie regressi sunt in Angliam dux Clarencie, comes de Warwic, cum multis aliis, qui paulo ante per regem Edwardum in Franciam propter suas rebelliones effugati fuerant, et in Devonia applicantes exercitum colligerunt. Edwardus autem, videns eorum audaciam, fugit cum paucis in Flandriam, ubi a duce Burgundie honorifice est susceptus. Et in festo Sancte Fidis Virginis dux Clarencie, frater Regis Edwardi, et comes de Warwic, cum ceteris dominis, regem Henricum de Turri London educentes, regali apparatu indutum per Chepam usque ad palacium episcopi London. perduxerunt. Hoc anno Cantigene consueta nequicia agitati insurgunt et multos in Sowthwerk, London. spoliant, et infra breve recesserunt.

His diebus captus est ille trux carnifex et hominum decollator horridus, comes de Wiecester, et in Turri London. incarceratus, et in breve prope dictam turrin decapitatus, et apud Fratres Predicatores juxta Ludgate obscure sepultus. Interim, circiter festum Sancti Edwardi Martiris, in quadragesima, rediit in Angliam rex Edwardus, et in breve, recepto duce Clarencie ad gratiam, circumivit et congregavit multos; et in Cena Domini London. pacifice cum duobus

fratribus suis et magno comitatu ingressus est. Tunc fama volante quod comes de Warwic cum suo exercitu adventaret, rex Edwardus cum suo exercitu contra eum in Sabbato Sancto Pasche properavit, et in aurora Sanctissime diei Pasche (heu et proh dolor!) inito certamine juxta villam Barnett, ceciderunt hinc et inde multi; et comes de Warwic, cum fratre suo, et multis aliis dominis et nobilibus cum plebanis, ibi interfectus est; et corpora dicti comitis et fratris sui perducta London., in ecclesia Sancti Pauli nuda jacuerunt publice aliquandiu, et postea sepulture comendata sunt.

Anno Domini 1471^o, circiter festum Sancti Georgii, [Rex],^a audito quod Regina Margareta cum Edwardo filio suo et aliis dominis et proceribus multis in partibus occiduis Anglorum applicuisset, et quod multi ad eam confluerent, cum suo exercitu etiam adversus eos festinavit, et juxta Tewkisberi acriter in eos insiliens multos trucidavit, et quosdam nobiles ibi captos decollavit. Nomina precipuorum ibi interfectorum sunt hec:—Edwardus filius Regine Margarete, comes Devonie, dominus Johannes de Somersete, dominus Johannes Wenloc, Henricus recorder de Bristow, cum multis aliis. Nomina decollatorum ibidem sunt hec: dux de Somersete, prior domus Sancti Johannis in Smythfeld, London., dominus Hunfredus Awdelaye, cum multis aliis.

Margareta olim Regina ibi capta, cum uxore filii sui, et London. in curru deducta et in custodiam tradita est. Creati sunt statim post istud bellum plures quam xl^a milites; et Henricus nuper Rex reponitur in Turim London., et in Vigilia Ascensionis Dominice, ibidem feliciter moriens, per Tamisiam navicula usque ad abbatiam de Cheltesye deductus, ibi sepultus est.

Cancigene cum bastardo Fawcunbrigge et nautis ejus insurgentes, insultus iterum fecerunt in Londonienses graviore quam solito et walvas porte nove super pontem London. cum domibus quibusdam adjacentibus combusserunt, et similiter alias juxta Algate succenderunt. Sed per dominum Antonium de Scales et dominum Duraste cum civibus London. viriliter eos aggredientibus plurimi eorum inter-

^a This word is evidently omitted.

fecti sunt, et quidam capti et reliqui in fugam versi sunt; et bastardus predictus cum suis predonibus et piratis et navibus recessit. Et Rex Edwardus feria tertia Rogacionum London. adveniens cum potenti exercitu, extra civitatem aldermannos multos in milites creavit; et in die Assensionis Domini ad vesperam Rex Edwardus cum suo exercitu ad Caneigenas corrigendos iter arripuit: et videntes se insufficientes ad resistendum ei, subdiderunt se ei. Et eos Rex et bastardum predictum cum multis aliis recepit in gratiam; alios autem maleficos convictos capitali damnavit sententia. Et ad Westmonasterium reversus ibi festum Pentecostes celebravit.


NOTES.

I.—*The Earthquake of 1382, page 49.*

As to the meaning of the enigmatical lines "A post Dunstanum," &c. see Dr. Simpson's *Documents illustrating the History of St. Paul's Cathedral*, p. 59, note, and Appendix, pp. 219-221.

II.—*Christopher Margrave of Baden, pp. 133, 136.*

With regard to this person and his wife Cecily, Dr. von Weech of Carlsruhe has favoured me with the following particulars :—

Margrave Christopher II., of Baden, son of Margrave Bernard III., was born after his father's death, on the 26th Feb. 1537. In the division of territory with his brother, Margrave Philibert, in 1556, he received the lands of Baden in the duchy of Luxembourg, and became the founder of the separate line of Baden at Rodemachern. He took part with the army of Philip II. of Spain in the war with France, and fought at the battle of St. Quentin. In 1561 he made a journey to Sweden, and there was betrothed to Cecilia, daughter of Gustavus Wasa, and sister of King Eric XIV. Hereupon in the service of Sweden he took part in the war with Denmark in 1563, in command of a body of German horse. In November 1564 his marriage with the Princess Cecilia took place at Stockholm, with whom he thereupon departed to his possessions in the Netherlands, and took up his abode at Rodemachern. In the year 1565 he and his bride paid a visit to Queen Elizabeth in England; but he himself remained at her court only a short time, leaving his bride behind him alone in straitened circumstances. The latter, on the 17th Sept. 1565, gave birth to Prince Edward Fortunatus. To enable her to continue her expensive abode at the English Court, the Queen, on the 22nd Nov. 1565,

granted the Margrave a pension of 2,000 French crowns of the sun, which was paid to him every year in quarterly payments out of the Treasury at Westminster. But this contribution was not sufficient for the Margravine's expenditure at Court. She contracted serious debts, and the Margrave accordingly came again to London in 1566 to take her away. The creditors, however, took notice of his object, and detained him as a prisoner. Only when the Queen gave security for him did he venture to depart.

Margrave Christopher died at Rodemachern on the 2nd August, 1575. Margravine Cecilia did not die till 1627.

INDEX.

- Abergavenny (Burgeyny), lord, 157
 Acheton, Sir John, 157
 ——— Sir Thos., 157
 Agincourt, battle of, 55
 Albina (Alyne), a fabulous princess, supposed to have given her name to Albion, 1, 2
 Albion named after Albina, 2
 Aldermanbury, 144
 Aldgate, 184
 ——— the bars without, 137
 Ale (à Lee), Sir Piers, 157. Sir Will., 157
 Alençon (Launson), duke of, 164
 ——— bastard of, 164
 Alexander III. of Scotland, 20
 Alfred (Alured), King, 14
 All Hallows the Less, ch. of, 138
 Allington, Ric., 117
 Alnwick Castle, 79, 156, 159, 176
 Amyas, John, 104
 Anabaptists, 143
 Anjou and Maine ("demayn"), 97, 166
 Anne of Bohemia, queen of Richard II., 25, 26, 48, 50
 Anne, lady, daughter of Edward IV., 104
 Appylton, Frere William, 48
 Apylton, Sir John, 157
 Argyle, earl of, 88
 Arragon, king of, 158
 Arragon, knight of, 63, 64
 Arteys, bastard son of Humphrey duke of Gloucester, 65
 Arthur, king, 11
 Arthur, prince, son of Henry VII., his christening, 104-5
 Arundel, Ric., 9th earl of (1330-75), 83
 Arundel, Ric., 10th earl of (1375-93), 26, 27, 49, 50, 51
 Arundel, Thos., 11th earl of (1399-1415), 53
 Arundel, Will., 15th earl of (1437-87), 157, 159, 172
 Arundel, Henry, 18th earl of (1543-79), 141
 Arundel, Thos., Abp. of Canterbury) (1396-1413), 27, 51
 Arundel, lord John of, 104
 Asku. *See* Ayscough
 Assheley, John, 63; knighted, 64, 157
 Athelbryght. *See* Ethelbert
 Athole, earl of, uncle of James I. of Scotland, 166
 Audeley (Awdley), Master, 104
 ——— Humphrey, 184
 Audeley, John Touchet, fifth lord (1458-91), 73
 Augustine, St., 12
 Aunsell, Sir John, 48
 Austin Friars, 93
 Austria, duke of, captures Richard I., 31
 Awdley. *See* Audeley
 Ayne, 158
 Aysac (?), Alex., 151
 Ayscough (Asku), Will., bp. of Salisbury, 67, 69, 100, 151
 Babwell, 150
 Baden, Christopher Margrave of, 136
 ——— his wife Cicely, 133, 136
 Bagott, Sir Will., t. Ric. II., 27, 28
 Bailiffs of London, t. Ric. I. and John, 31, 32
 Bakehouse, Mr., 129
 Bakley (*qv.* Berkley), Morres, 89
 Baldock, Robert, Chancellor, 21
 Baldry, mayor, 93
 Baldwin, —, a preacher at Paul's Cross, 126
 Bamberough Castle, 79, 156, 158, 176, 179
 Bardolf, lord, 53
 Barley, price of, 159
 Barnet, battle of, 92, 184
 Barton, Geo., parson of St. Mary Abchurch 127

- Basel, council of, 149
 Baspiche, Bartold, earl of, 84
 Bath, knights of the, 80 ; manner of making, 106-113
 Bayeux (Bayue), taken, 56
 Bayly, Sir Will., 93
 Baynard's Castle, 33, 38, 131
 Beauchamp, Sir John, t., Ric. II., 26
 Beauchamp, Sir Thos., earl of Warwick, 83
 Beauchamp, Ric., bp. of Hereford, and afterwards of Salisbury, 100
 Beaufort, Henry, bp. of Winchester (1405-47), Cardinal (1427), 57, 59, 60, 97, 148, 164
 Beaumaris (Bumeryes), 158
 Beaumont, Lewis de, bp. of Durham, 41
 Beaumont (Beemond), John, viscount, 74, 153, 160, 169
 Becheham, Sir Will., "Erle Notingham," 83. *See* footnote
 Becket, Thomas à. *See* St. Thomas of Canterbury
 Beden, Dr., 80
 Bedford, John, duke of, brother of Henry V., 55, 58, 59, 60, 164
 Bedford, Anne, duchess of, first wife of the preceding, 59
 Bedford, Jaquetta, duchess of, second wife of the above, 79
 Bedford, Francis Russell, earl of (1554-85), his place at Ivy Bridge, 133 ; his daughter Anne married to lord Ambrose Dudley, 134
 Bedoun, Sir Eward of, 157
 Bell, near Calais, 62
 Benerforth (?) lord, 157
 Berkeley Castle, 21, 43
 Berkeley, Sir Maurice of, 157
 Bermondsey, Abbot of, 102
 Berners, Sir Jas., t. Ric. II., 26
 Berry, Chas., duke of, brother of Louis XI., 181
 Berwick taken, 39 ; lost, 41 : recovered, 43 ; besieged, 70 ; delivered by Henry VI. to the Scots, 78, 174, 175, 179
 Bethlehem Hospital without Bishopsgate, 115, 125
 Beverley, Sir Simon. *See* Burley
 Bishops delivered out of the Tower (1563), 126
 Black Friars (or Friars Preachers), 19, 38, 183
 Black Jackett, 79
 Blackheath, 67, 69, 149
 Blake Thomas, 26
 Blakney, —, 103
 Blanche, daughter of Henry duke of Lancaster, 23
 Blank Charters burned, 52
 Blawncapylton, or Whitechapel, 93
 Bloreheath, battle of, 72
 Blount, Walter, lord Mountjoy, 182
 Blunt, Sir Thos., 52
 Bogham. *See* Buchan
 Bohun, Sir Will. de, earl of Northampton, 83 (*note*)
 Bois de Vincennes (Boys Vincent) near Paris, 58
 Bolde, Sir Henry of, 157
 Bolingbroke, Henry of. *See* Henry IV.
 Bolingbroke, Roger. *See* Bultyngbroke
 Bonfires in London ordered, 123
 Bonnivet, Will. Gouffier, sieur de, 93
 Bouvile, lord, beheaded (1461), 76, 155, 172
 Books prohibited, 89
 Booth, Will., bp. of Chester, *i.e.* Coventry and Lichfield, 100
 Bordeaux lost, 69, 166
 Boteler. *See* Butler
 Bothe, Sir Will., 157
 Botler. *See* Butler
 Boulogne, expenses of Henry VIII. at siege of, 114
 Boulogne, Turnar of, 125, 127
 Bourbourg (Borborowe) in Flanders, 26
 Bouchier, Thos., abb. of Canterbury (1454-86), 73, 74, 153, 162, 167
 Bouchier (Bowcer), Henry lord (1435-61), count of Eu (Hyu), earl of Essex (1461-83), 74, 151-2, 172. *See also* Essex
 Bow church steeple, fall of, 37
 Bowcer. *See* Bouchier
 Brabant, John duke of, 84
 Bradbery, Thos., mayor, 92
 Bradisbouch, Mark of, 84
 Bradshawe [Edmund], 79, 179
 Bramton Field (Flodden), 87
 Bread Street, 138
 Brembre (Bremble) Sir Nicholas, 26, 47, 48, 49
 Bretagne. *See* Brittany
 Bretons, truce with the, 181
 Brézé, Pierre de, seigneur de la Varenne, seneschal of Normandy, 70
 Bridewell, 127
 Bridlington, canon of, 40
 Bristol, lord Spencer beheaded at, 52 ; Edward IV.'s reception at, 85, 175
 Bristol, Henry, recorder of, 184

- Britain, named after Brutus, 2; fabulous kings of, 2-11
- Britanny, Francis II. duke of, 158
- Britanny, Joan (or Jane) duchess of, married to Henry IV., 52
- Brotherton, Thomas of, Earl Marshal, 20
- Brown, Robert and the Brownists, 143
- Browne, Will., Mayor, 92
- Browne, Sir Thos., 169
- Browne, —, of Kent, 73, 75
- Brutus of Troy, fabulous king of Britain, 2
- Bryte, Will., 179
- Buchan (Boghan), earl of, 164
- Buckingham, Henry duke of (1460-83), 157, 160
- Buckingham, Humphrey earl Stafford, created duke of, 64, 97; wounded 152; slain, 74, 153, 169
- Buckingham [Edward] duke of, beheaded, 93
- Bucklersbury, explosion in, 130
- Bultynbroke (Bolingbroke), Roger, 63
- Burford, baron of, 158
- Burges, Mayor, 93
- Burgeyny. *See* Abergavenny
- Burgoyn, Edward duke of (qu. Philip duke of Burgundy?), 158
- Burgundians at the second Battle of St. Alban's, 155
- Burgundy, Anne, sister of Philip duke of, 58, 165
- Burgundy, Anthony, bastard of, 92, 181
- Burgundy, Charles the Bold, duke of, 182, 183
- Burgundy, John the Fearless, duke of, 53, 54
- Burgundy, Philip the Good, duke of, 56, 59, 60, 61, 149, 158
- Burley (Beverley), Sir Simon, 26
- Burre, Mr., 131
- Burse. *See* Exchange
- Burtayne, Sir Thos., 158
- Bury St. Edmund's, 14, 149; parliament at, 65, 97, 149
— Abbot of, 162
- Bushy (Bussche), Sir John, 27, 28, 51
- Butler (Botler), John, 79 179; Sir John, 157
- Bywell Castle, Northumb., 179
- Cade, John, his rebellion, 66-68, 94, 99
- Cadwallader, King, 12, 13
- Caen, William the Conqueror buried at, 17, 29
- Cagent, island of, in Flanders, 62
- Calabria, Henry, duke of, 158
- Calais, 62, 71, 72, 153, 169; Siege of, by Edward III., 23, 44, 81-5; by Philip, duke of Burgundy, 61, 149, 165; Somerset appointed captain of, 72
- Caldwell, Dr., 117
- Cambridge, 149, 154, 163
— Clare Hall and Trinity Hall, 163
— College of St. Nicholas at, 177
- Cambridgeshire, 155; inundations in, 154
- Cambridge, Ric., earl of, 170; beheaded, t. Hen. V., 55
- Camois (Cammysh), lord of, 165
- Campeggio, Cardinal, legatesent to England, 93
- Candelwyke Street, 137
- Cantelowe, —, 103. *See* Cauntelaw.
- Canterbury, Henry IV. buried at, 30, 54; Visit of Henry VI. to, 69; Edward IV. goes on pilgrimage to, 174
- Canterbury, abps. of. *See* Arundel, Thos.: Bourchier, Thos.: Chicheley, Henry: Parker, Matt.: Sudbury, Simon
- Canterbury, convocation of, 177
- Canute (Knotte), King, 16
- Capel, mayor, 92
- Carlisle, bps. of. *See* Lumley, M. (1430-50): Percy, W. (1452-62)
- Carmelites. *See* White Friars
- Carowen, Sir Christopher of, 157
- Carpenter, John, bp. of Worcester, 100
- Cary, lady, 121-2
- Castle Baynard, 33, 38
- Catesby, Sir W., 158
- Catherine of France, queen of Henry V., 56, 57, 62
- Cauntelaw, mercer and alderman, 70. *See* Cantelowe.
- Cawerne (? Taverner), Ric., 179. Compare Gregory's Chron., 226
- Cecily, lady, daughter of Edward IV., 104
- Cely, Sir John, 52
- Chamber and Chamberlain of London, 126
- Chamburlayne, Sir Roger, 65
- Champion, John, 79
- Chapman, John, 179
- Charing Cross or Charoncross, Yorkshire, 160, 162
- Charles VI. of France, death of, 58
- Cheap, 137, 141-2, 150, 169, 174, 181, 183; the Cock in, 148; the Standard in, 48, 67
- Cheapside, 80, 121, 129
- Chedworth, John. *See* Lincoln, my lord (bp.?) of
- Cherbourg (Shirebrough), 56
- Chertsey (Cheltesye) Abbey, 184

- Cheyne, Sir John, 51
 Chicheley, Henry, abp. of Canterbury, 57
 Chichester, Ad. Moleyns, bp. of, murdered (1450), 151
 Christiern I., King of Denmark (1457-81), 158
 Christiern II., King of Denmark (1513-23), 93
 Cirencester, earls beheaded at, 52
 Clarence, George, duke of, brother of Edward IV., 78, 162, 183
 Clarence, Lionel, duke of, 24
 Clarence, Thos., duke of, son of Henry IV., 54, 56
 Clarington, Sir Roger, executed, 52
 Claydon, John, 55
 Clergy of London at Lambeth, 135
 Clerkenwell, 143
 Cleythe, 154
 Clifford, Thos., eighth lord (1422-55), 70, 152
 Clifford, John, ninth lord (1455-61), 160, 161, 168, 171, 172
 Clifton (Glytton), Sir Piers, 157
 Clifton, Sir Gervase, 160
 Clinton (Glynton), lord, 157
 Close, Nicholas, bp. of Carlisle, 101
 Cobham, lord, condemned, t. Ric. II., 27, 51
 Cobham, John Oldcastle, lord, 53, 54, 56, 148
 Cobham, Eleanor. *See* Gloucester, duchess of
 Cobham, Edw. Brooke, lord (1445-64), 73, 74, 157
 Cocfeld, Rob., 179
 Cock, the, in Cheap, 148
 Codnor. *See* Grey
 Coinage, a new, 80
 Coke, Sir Thos., 182
 Colchester founded by King Coyll, 7
 Cole, Thos. A. M., Archdeacon of Essex, 128, 133
 Colvyle, Sir John, 157
 Comets, 52, 149, 150, 152, 156
 Conduit in Fleet Street, 63
 Conduit in Cornhill, 134
 Conquerore, Rob., 179
 Constable, Sir Rob., 158
 Constabyll, Sir John, 157
 Constance (Custance), council of, 56
 Conyers (Coneres), Christopher, 158
 ——— (Conyas), Sir John, 157
 Conyers (Coneres), Sir Roger, 157
 Constans, father of Constantine the Emperor, 7
 Constans, son of Constantine the King, 7
 Constantine, the Emperor, 7, 8
 Constantine, of Brittany, crowned King of Great Britain, 9
 Constantine, earl of Cornwall, 11
 Copinger, [William], mayor, 92
 Coppini, Francesco, bp. of Teramo, papal legate, 74
 Cordell Sir Will., Master of the Rolls, (1561), 120
 Corfe Castle, 21
 Corn, price of, 151, 156, 159
 Cornhill, 137; conduit in, 134
 ———, St. Michael's, 126; St. Peter's, 91, 139, 140
 Cornwall, Ric., earl of, son of King John, 19
 Cornwaylys, Sir Thos., 158
 Correy or Currey, lord, 159
 Cote, Dr., 151
 Cotton, Sir Roger, 105
 Cotton, Will., 152
 Counter, the, 121, 139, 141
 ———, in the Poultry, 143
 Courtenay, Piers, bp. of Exeter (1486), 105
 Covent Garden, 122
 Coventry, 27, 70, 174; Parliament at, 169, 171
 Cox, Ric., bp. of Ely (1559-81), 121, 135
 Coyll, King, founder of Colchester, 7
 Crackinhorpe (Grakynghorpe), Sir John, 157, 161; Sir Thos., 160
 Cragge, lord, 159: "lord Crakkes brother," *ib.*
 Crawford (Crafford, Creyforth), earl of, 88, 159
 Cressy, battle of, 23, 44
 Crier, the Common, of London, 126
 Cromwell, Ralph lord, 151
 Cromwell, Humph. Bouchier lord (1461-71), 157, 159
 Crowen, Sir Thomas, 157
 Crowley, Rob., vicar of St. Giles' Cripple-gate, &c., 136, 139
 Crowmer, [Will.], 67, 68, 98
 Curiel. *See* Kyrrell
 Currey or Correy, lord, 159
 Cymbeline (Kymbeline), 6
 Cyprus, King of, 24
 Dacre of the North, lord, 157, 160, 161
 Dacre of the South, lord, 157
 Dacres, lord, 88
 Damascus, taken by the Christians, 36
 Danby, Sir Roger, 157
 Daniel, Thomas, minister of Henry VI., 66, 67, 101

- Darnley, Henry, lord, 132, 141
 David II. of Scotland, taken prisoner, 23, 24, 41
 Dawson, Will., 79, 179
 Dear year, the great, 46
 Delabere, John, bp. of St. David's, 101
 Delamore, Bernard, 80
 De la Ware, lord, 157, 172
 Delyngrege, Sir Edw., warden of London, 50
 Denbigh, baron of, lord R. Dudley created, 129
 Denmark, King of. *See* Christiern I. and II.
 Deptford, vicar of, 63
 Derby, earl of. *See* Henry IV.
 Derby, Thos. Stanley, earl of (1485-1504), 105
 Devonshire, Clarence and Warwick, land in, 183
 Devonshire, Thos. Courtenay, earl of, beheaded (1461), 77, 160, 161; his brother, 158
 Devonshire [Henry] Courtenay, earl of, beheaded (1468), 182. *See* Warkworth
 Devonshire, Humph. Stafford, earl of, killed (1471), 184
 Dioclesyan, fabulous king of Syria, 1
 Distaff lane, 127
 Ditton (Dytton), lady (?) 161
 Doeford, Harry, 79
 Dokette, sir Rich., 157
 "Dolgotys brother," 159
 Domelyn, lord, 159
 Dormar, —, his book, 130
 Dorset, Edmund Beaufort, earl of, created marquis of Dorset, 64
 Dorset, Thos. Grey, Marquis of (1475-1501), 104-5
 ——— Marchioness of, 104
 Douglas, earl, 159
 Douglas, Archibald, earl of, slain at Verneuill, 164
 Douglas, James, 161
 Douglas, Sir William, taken prisoner at Durham (Nevill's Cross), 23
 Douglas, Will., of Drumlanrig, 164
 Dover, 66, 136, 141
 Drought, a great, 80
 Dublin (Dyvelyn) bishop of, t. Edw. III., 81; t. Hen. V., 55
 Dublin, Marquis of. *See* Vere, Sir Robert
 Dudley, John Sutton, lord (1406-82), 67, 70, 101 note, 157
 Dudley, lord Robert, created earl of Leicester (1564), 129
 Dudley Castle, 70
 Dudley, lord Ambrose, earl of Warwick, his marriage (1565), 134
 Dunkirk, 26
 Dunstanburgh (Dunstalborw and Donsynburgh) castle, 79, 159, 176, 179
 Dunstal. *See* Tunstall
 Duntyngdale, Yorkshire, 162
 Duraste, lord, 184
 Durham, 41, 159
 Durham (Nevill's Cross), battle of, 23
 Durham, Lewis de Beaumont, bp. of, (1317-33), 41
 Durham, Robert Nevill, bp. of (1438-57), 166
 Dutch church in London, 112
 Dyckynson, —; fishmonger, 138
 Dymok, Master, his place in Fenchurch street, 142
 Earl Marshal. *See* Mowbray, Thos.
 Earls, the three (March, Salisbury and Warwick), 168, 169
 Earthquakes, 38, 44, 48, 49, 150, 152
 Eastcheap, 137, 148
 Edmund, St., King of East Anglia, murdered by the Danes at Bury, 14
 Edmund Ironside, 15
 Edmund of Woodstock, son of Edward I., 20
 Edmund of Langley, duke of York, 24, 170
 Edward I. before the Conquest, 14
 Edward II. before the Conquest, 15
 Edward the Confessor, 15, 16
 Edward I. after the Conquest, 19, 20, 30; his birth, 35; his reign, 38-40
 Edward II. after the Conquest (of Carnarvon), 20, 30, 148; his reign, 40-43
 Edward III. after the Conquest (of Windsor), 21-24, 30, 170; his birth, 41; his reign, 43, 47. Besieges Calais, 81, 85
 Edward IV., King, — as earl of March, 72-74, 76, 151, 153, 155, 171, 172. (*See* also "Earls, the Three");—proclaimed king, 77, 155, 173; crowned, 78, 162; married, 80, 180. Acts of his reign, 78-80, 173-185. His adherents at Towton, 161. His reception at Bristol, 85, 175. His expedition against Scotland, 157, 159. Conspiracy against him, 175. Sits in the King's Bench, *ib.* In the North, 176. Overcomes Henry's party, 179. Escapes to Flanders, 182. Returns to England, *ib.* Gains the battle of Barnet, 184; and of Tewkesbury, *ib.* Knights several adherents 185. Reduces the Kentish men, *ib.*

- Edward the Black Prince, 22-24, 47, 81, 82, 170
- Edward, prince, son of Henry VI., 69, 149, 154, 158, 160, 175, 184:—his wife, 184
- Edwin, king of Northumberland, 12
- Egremont, Thomas Percy, lord, 70, 71, 74, 149, 153, 169, 178. *See* also Percy, Sir T.
- Elderbeck, John, 179
- Eleanor of Provence, queen of Henry III., 35
- Elizabeth, queen, her toilet articles stolen, 129; receives the Emperor's ambassador, 143
- Elizabeth, queen of Edward IV., 105, 181, 182
- Elizabeth, daughter of Edward IV., birth of, 181
- Ely, isle of, 155; inundations in, 154; great flies in, 180
- Ely, bp. of. *See* Luxemburg, L. de (1438-43): Grey, Will. (1454-78): Cox, Ric. (1559-81)
- Elyn. *See* Helena, St.
- Engest. *See* Hengist
- England named after Ingerne, wife of Uther Pendragon, 11
- Eric XIV. of Sweden, his sister Cieely, wife of Christopher, Margrave of Baden, 133
- Erroll, earl of, 88
- Essex, 155
- Essex and Kent, insurrection in, 25, 48
- Essex, Hen. Bouchier, first earl of (1461-83), 157. *See* also Bouchier
- Essex, Hen. Bouchier, second earl of (1483-1539), 104
- Est, Robert, 98
- Ethelbert (Athelbryht), King of Kent, 11, 12
- Eton College, 177
- Eu (Hyu), Count of. *See* Bouchier, Henry lord
- Everyngam, Sir Will., 157
- Evesham, battle of, 19
- Evil Mayday, 93, 141
- Excestre (Exeter?) lord, a bastard son of Humphrey Stafford, first duke of Buckingham, 156
- Exchange, the Royal (the merchants' "Burse"), building of, 134-5
- Exeter, 77
- Exeter, bp. of. *See* Stapleton, W.; Nevill, Geo.; Courtenay, P.
- Exeter, John Holland, duke of, 51, conspires against Henry IV.; 28; beheaded, 52
- Exeter, John Holland, duke of (1443-6), 97
- Exeter, Thos. Beaufort, duke of (1416-26), 164
- Exeter. Hen. Holland, duke of (1446-73), 72, 76, 97, 156, 158, 174, 175
- misnamed Edward, and reported as slain at Towton, 160
- two bastard sons of, 160
- Exmewe, mayor, 93
- Eye, witch of, 63
- Fabulous Kings of Britain (their names are mostly omitted in this index), 2-11
- Falaise (Falloyes), taken, 56
- Falconbridge, Will., lord (1429-61); earl of Kent (1461-3), 70, 74, 173, 174, 175
- Falconbridge (Fawcunbridge), bastard of, 184-5
- Famine, 41
- Faversham (or Feversham), King Stephen buried at, 18, 29
- Fawkoner, —, 75
- Fenchurch Street, 142
- Fenwyek, Thos., 79, 179
- Ferdinand I., Emperor of Germany, his obsequies, 129
- Ferrers, Sir Ralph, 48
- Ferrers of Chartley, Walter Devereux, lord, 157
- Feryr, Sir Thos., 157
- Ferrybridge, battle of, 162, 173
- Feversham. *See* Faversham
- Findern. *See* Fyndorne
- Fish (Fyss), Sir Edmond, 79, 178. *See* Fizthu
- Fish Street, New, 137
- Fish Street, Old, 140
- FitzHugh (Fyhew), lord, 157, 160, 161
- Fitzwalter (Fywater), lord, 161
- Fizthu (*qy.* Fish?), Sir Edmond, 179. [Compare Gregory's Chron., 225]
- Flanders, 62, 142
- Flanders, lady Regent of, 142-3
- Fleet, the, prison, 121-2, 136
- Fleet street, 141-2, 151
- Conduit in, 63
- Standard in, 71
- Flemings, 142
- Flint castle, 28
- Flodden, battle of, 87
- Floquet, Rob. de, bailiff of Evreux, 70
- Fogg (Fooge), Sir John, 157
- Fontevraud, Henry II. and Richard I. buried at, 18, 29
- Fortescue, John, 102; Sir John Foskew, 158

- Fowey ravaged by pirates, 166
 Framysden, 161
 France, invasion of, 22, 46; loss of, 96-7; truce with, 181
 Frankmounde, Threder, lord, 84
 Fraunces, Sir Adam, 48
 Frenchmen attack Sandwich, 152
 Frenchmen in the North with Margaret of Anjou, 156, 175, 176, 177
 Frenchmen at sea harass the English, 181
 Friars, Austin, 36
 Friars Minors (or Grey Friars), 19, 34
 Friars Preachers (or Black Friars), 19, 38, 183
 Frosts, severe, 61, 130
 Frowyke, Henry, mayor, 91
 Frythe, John, his Disputation of Purgatory, 90
 Fulforde, Sir Baldwin, 77
 Fykeharry, Thos., 158
 Fyndorne (or Findern), Sir Thos., 80, 157, 159, 178, 179
 Fynes, Mr., 119
 Fyssh. *See* Fish
 Fytzyth (Fitzhugh repeated?), lord, 161
 Fywater (Fitzwalter), lord, 161

 Gabull of the Chancery, 102
 Gallies burnt at Gravesend, 48
 Garard, Sir Thos., 157
 Garthe, Master, 117
 Garter, knights of, 44
 Gascony, 62, 66, 97, 149, 166
 Gate house, 143
 Gate, Sir Geoff., 157
 Gaunt. *See* Ghent
 Gaunt, John of, 23, 24, 170. *See* Lancaster, duke of
 Geddyng, —, 104
 Gefferey (or Jefferey), Will., a heretic, 115
 Gerveyse, Master, 102
 Ghent (Gaunt), 59
 Glastonbury, 15
 Gloucester, Henry III. crowned at, 19, 29; Edward II. buried at, 21, 30
 Gloucester, Humphrey, duke of, 56, 57, 59, 60, 61, 62, 95, 97, 149, 150, 165
 Gloucester, duchess of (Jaqueline of Hainault), first wife of the preceding, 59. *See* Holland, duchess of
 Gloucester, duchess of, Eleanor Cobham, second wife of the same, 60, 63, 149, 150
 Gloucester, Thomas, of Woodstock, duke of, 24, 26, 27, 49, 50, 51, 53
 Gloucester, Thos., lord Spencer, earl of, 51; conspires against Henry IV., 28
 Gloucester, Ric., duke of (afterwards Richard III.), 78, 162
 Gloucester, Reginald Butler or Boulers, abbot of (1150), 67, 100
 Glytton. *See* Clifton
 Glynton. *See* Clinton
 Gog and Magog, 2
 Gold, enhancing of, 93, 177
 Gold, Rob., capt. of the Duke of Burgundy, 158
 Good, Dr., 117
 Goodefelaue, John, 73
 Gosse, John, 79
 ——— Thos., 179
 Gouffier, Will., sieur de Bonnavet, admiral of France, 93
 Gough, Matt., 68, 151
 Gracechurch (Gracious) street, 137
 Grakynghorp. *See* Crackintheorpe
 Grame, Will., murders James I. of Scotland, 166
 Granada, capitulation of, 86
 Grantham, 155
 Graveslines (Gravenyng) in Flanders, 26, 62
 Gravesend, 48, 61
 Gray. *See* Grey
 Graye, or Grey, Sir Ralph, 79, 156-7, 160, 165, 176, 179
 Graye, Sir Thos., beheaded, t. Hen. V., 55
 Gray's Inn, 142
 Greenwich, 67, 137
 Grene, Sir John, minister of Richard II., 27, 28, 51
 Gresham, Sir Thos., 135
 Grethorn, Sir Piers of, 157
 Grey. *See also* Gray
 Grey, Master, 88
 Grey (Gray), William, bp. of Ely (1454-78), 153, 155
 Grey Friars, 74
 Grey of Ruthyn (Ruffyn), lord (1462), 157
 Grey of Codnor (Cottenor), lord, 157, 160
 Grey of Wilton, lord (1462), 157
 Greystock, lord, 157, 159
 Griffin, son of Llewelin, prince of Wales, 35
 Grindal, Edmund, bp. of London (1559-70), afterwards abp. of York and of Canterbury, 130, 135
 Gryffon, John, 158
 Grysseley, Sir John, 157
 Gualo, the legate, 19
 Guienne, 66, 97, 149

- Guildford, Surrey, 116
 ——— (Gyldford), Sir Ric., 102
 Guildhall, the, 67, 74, 75, 129
 Guines (Geynes), near Calais, 72, 169
 Gutmyn, Ric., 55
- Haddon, Ric., mayor, 92
 Hail, a great, 132
 Hainault (Henaude), 59
 ——— Will., earl of, 84
 ——— Philippa of Queen of Edward III.,
 21, 24, 43
 ——— Sir John of, 21
 Halden, Dr. Thos., 180 (*note b.*)
 Hales, Sir Robert, prior of St. John's, be-
 headed, 25, 48
 Halidon Hill, battle of, 22, 52
 Ham, East, 129
 Hamilton. "Antrys his brother of Hemyldon," 159
 Hamilton (Homyldon), Sir Robert, 159
 Hammys, Sir Edmund, 160
 Hampton, John, 102
 Hanley, ———, 103
 Harcourt (Harcourte), Rob., 158
 Harepotell, Ric., 88
 Harfleur (Hareflete), besieged by Henry V.,
 55
 Harlech Castle, N. Wales, 182
 Harleston (Harslston), ———, 162
 Harow [John], mercer, 74, 75, 76
 Harsington, near Northampton, 74
 Harylle, Sir Will., 161
 Haryngton, Sir Will., 157
 Hastings, Will., lord (1461-83), 157, 159
 Hastynges, Sir Leonard, 157
 ——— Sir Will., 157
 Hatfield, William of, son of Edward III., 170
 Havard, ———, priest, 121
 Havre de Grace [Newhaven], in the hands
 of the English, 122; surrendered, 125
 Hawll, Elys (or Eliseus), of Manchester,
 125-6
 Hay Hill, gallows on, 129
 Haysond, ———, squire, 77
 Hegge, Thos., 79
 Helena (Elyn), St the mother of Constan-
 tine, 7, 8
 Hennawde. *See* Hainault
 Hengist (Engest), 9, 10
 Henry I. (Beauclerc), 17, 18, 29
 Henry II., 18, 29
 Henry III., 19, 29; his birth, 32; his reign,
 33-38
- Henry IV., as Henry of Bolingbroke, earl
 of Derby, 26, 27, 49; created duke of
 Hereford, 27, 51; made King, 28, 30, 51;
 his sons beaten in Eastcheap, 148; his
 parliaments, 171
 Henry V., as Prince of Wales, 28; as King,
 30, 148
 Henry VI., 31; birth of, 57, 164; his reign,
 58-78, 148, 164-173; at the second battle
 of St Albans, 76, 155; goes of with the
 Northernmen, 155; flies to Berwick, 77;
 which he delivers to the Scots and Freneh,
 78; in Scotland, 158; his adherents,
 161; attainted, 175; conspiracy in favour
 of, 162; taken prisoner, 80, 180-1; his
 helmet, crown, &c., taken, 179; his party
 almost quashed, 179; released from the
 Tower, 183; replaced there, 184; dies,
ib.
 Henry (Herry), the dauphin (?), 158
 Herberd, [Thomas], attendant of Hum-
 phrey, duke of Gloucester, 65
 Herbert, Will., lord (1461-8), earl of Pem-
 broke (1468-9), 157, 182, 183
 Hereford, duke of. *See* Henry IV.
 Hereford, Ric. Beauchamp, bp. of, 100
 Hereford (Harfford), Rob. Crowley, dean
 (should be archdeacon) of, 139
 "Hertfordensis episcopus," beheaded (1459),
 153.—N.B. If the bp. of Hereford was
 here intended, it is an error.
 Hevyngham, Sir John, 157
 Hewlyn, Will., mayor, 71
 Hexham (Exham), Northumb., 79, 178,
 179
 Heydon, [John], 162
 Heyron, Sir John, 160
 Highbury, 48
 Hodyliston, Sir John, 157
 Holborn, 120, 121; St. Andrew's in, 122
 Holderness, Robia of, 183
 Holland, duke William of, visits England,
 55
 Holland; Jaqueline, duchess of, wife of
 Humphrey, duke of Gloucester, 59, 60
 Honte, Rawlyne, 79
 Honte, Thos., 79
 Hoo, Sir Thos., 102
 Horne, Robert, 103
 Horne, Rob., bp. of Winchester (1561-80),
 135, 140
 Howard, John, 157
 Howard, lord, at Flodden, 87-9
 Howlegrave, Thos., mayor, 92

- Hoxton (Hogston), 143
 Hugh, St., of Lincoln, 19, 32
 Hull, Sir Thos., 70
 Hungerford (Hongerford), lord, 79, 156, 158, 178, 179
 Hungerford, [Thos.], lord Molines, beheaded (1468), 182
 Hunt, Thos., footman of Henry VI., 179
 ———, Walter, 179
 Huntingdon, Sir Will. Clinton, earl of (1337-54), 83
 Huntingdon, John Holland, first earl of that line, created duke of Exeter (1397), 51
 Huntingdon, countess of, 57
 Huntingdon, John Holland, second earl of, 61, 62, 165
 Huntingdon, 155
 Huntingdonshire, inundations in, 154
 Huntley, earl of, 88
 Hurling time, the, 25, 48
 Huske, (Uske?), Thos., serjeant-at-arms, t. Ric., II., 26
 Husy, Sir Thos., 178, 179
 Hyde, abbot of, 105
 Hyll, Sir Will., 161
 Hyu. *See* Eu
- Iden, Alex., 68
 Ingerne, wife of Uther Pendragon, 11
 Injunctions of Queen Elizabeth to the clergy, 135
 Interdict in King John's time, 32
 Inundations, 154, 181
 Ireland, Richard II. goes to, 27, 28; returns from, 50; the duke of York comes from, 170
 Ireland, duke of. *See* Vere, Sir Robert
 Irish Bishop, an, escapes from the Tower, 132
 Isabel of Bavaria, queen of Charles VI. of France, 56
 Isabella of France, queen of Edward II., 21, 22, 40
 Isabella, of France, queen of Richard II., 26, 50
 Islam (?), 152
 Isle, ———, 98
 Islington, 80, 143
- Jacobites, or Dominican friars, 180
 Jake Napis, nickname of the duke of Suffolk, 99-103
 Jakis, Black, 179
 James I., King of Scots (1406-37), 57, 165
 James II., "the King of Scots with the red face" (1437-60), 168
 James IV., 87, 89
 James VI. of Scotland, 143
 Janyu, Marshaunt, 48
 Jefferey, Will., a heretic, 115
 Jenyn, Stephen, mayor, 92
 Jenyugs, Sir John, 114
 Jews massacred, 31; exiled, 39
 Joan (or Jane) duchess of Brittany, married to Henry IV., 52
 Jobson, Sir Fras., lieutenant of the Tower, 133
 John, King, 18, 19, 29, 31-33
 John II., King of France, called "son" (should be "brother") of Philip of Valois (Philip VI.), 23, 24, 45
 John of Gaunt, 23, 24, 170
 Jones, Master, 117
 Josselynge, Ralph, mayor, knighted, 80
 Judde [John], master of the Ordnance, 73, 103
 Juillian, Will., 84
- Kam, bailiff of, 159
 Katerton, Thos., 48
 Katherine. *See* Catherine
 Keepers and bailiffs of London, *temp.* Ric. I. and John, 31, 32
 Kemp, John, abp. of York (1426-51), of Canterbury (1452-4) Cardinal and Lord Chancellor, 68, 166
 Kendal, John de Foix, earl of, 73
 Kenilworth (Kyllingworthe) 67, 183
 Kennedy, Sir Will., 78
 Kent, 154-5, insurrection in, 25, 48, 66-68, 94, 149-151, 183-5 :—Henry VI. in, 68
 Kent, Captain of, 154
 Kent, Thomas Holland, third earl of, created duke of Surrey, 51; beheaded, 52
 Kent, countess of, widow of first earl, married to the Black Prince, 24
 Kent, Countess of, widow of third earl, 57
 Kent, Edmund Holland, fourth earl of (1400-7), 53
 Kent, Will. Nevill, earl of, t. Edward IV., 77, 157, 159
 Kent, Thos., 102
 Kilmainham (Kylmayne) in Ireland, prior of, 65
 Kingston bridge, 69
 Knights of the Bath, manner of making, 106-113
 Knollis, Sir Robert, 46

- Knotte, King. *See* Canute
 Knyston, —, 104
 Kyllingworthe. *See* Kenilworth
 Kymbeline (Cymbeline), King,
 Kyme, earl of. *See* Tailbois
 Kyrkeby, —, 48
 Kyrton, Mrs., 132
 Kyryell (Curiel), Sir Thos., 76, 155, 172
- Lambart, alderman, sheriff, 141
 Lambeth, 131, 135, 167, 174
 Lampole, Sir Thos. 157
 Lancaster, Henry, earl of (1346), 82; after-
 wards duke, 23
 Lancaster, John of Gaunt, duke of, 24, 47,
 49, 51
 Lancaster, St. Thomas, earl of, 20
 Langley, Richard II., buried at, 28, 30, 52;
 his body removed from, 54
 Langley, Edmund of, duke of York, 24
 Langley, alderman, 141
 Langley Castle, Northumberland, 176
 Langton, Thos. [should be John] bp. of St.
 David's, Chancellor of Cambridge (*ob.*
 1447), 151
 Latimer, lord, 157
 Launde, prior of, executed, 52
 Launson. *See* Alençon
 La-Warr, Thos. West, lord (1486), 104-5
 Lawnde, Robert, knighted, 48
 Lear (Leyre), King, 3
 Lec. *See* Ale
 Legge, John, 48
 Leicester, 59, 152, 175; Parliament at, 66
 Leicester, Rob. Dudley, earl of, 129, 137
 Lennox, earl of (1513), 88
 ——— countess of (Darnley's mother),
 132, 141
 Lewes, battle of, 19, 37
 Lewis, the lord, 158
 Limehouse (Lymeoste), 66
 Lincoln, John Russell, bp. of (1480-95)
 104-5
 Lincoln, Will., Alnwick, bp. of (*ob.* 1449), 151
 Lionel, son of Edward III., 170; made duke
 of Clarence, 24
 Lincoln, my lord (bishop?) of, 156 (John
 Chedworth, bp. 1452-71)
 Lisle, lord, son of Talbot, first earl of
 Shrewsbury, 166
 Llewelyn (Newlyn), Prince of Wales, 20,
 35, 38
 Lodge, Sir Thos., mayor of London, 126-7
 Lombard Street, 137
- Lombards, the, and the mercers "horlynge"
 between, 7 0
 Lomney, Sir Ralph, 52
 Lomney (Lumley?), lord, 157
 London, founded by Brutus, 2. London-
 bridge and great part of city burnt, 32.
 Stone bridge begun, 33. Castle Baynard
 destroyed, *ib.* Henry III. intended to cast
 down the city walls, *ib.* Warren granted
 to the city, 34; also common seal and other
 rights, *ib.* Ordinance touching sheriffs,
 34. Fall of a tower of London Bridge,
 62, 149; Jack Cade in, 67. Heads placed
 on London Bridge, 68, 73. Battle on
 London-bridge, *ib.* Duke of York rides
 through, 69. Tower at war with the city,
 73. Scarcity of victuals in, 122. Mortality
 of the plague in, 123-5. The old bishops
 removed from the Tower (1563), 126.
 Chamber and chamberlain of L., 126,
 Mayor of, bankrupt, 126, 127. Mayor
 wears a beard, 127. Procession of Dud-
 ley, earl of Leicester, through, 137. The
 city threatened by the Northern men, 172.
 Certain merchants of, made knights of
 the Bath, 180. Kentish men attack, 183, 184
 London, keepers and bailiffs of, under Ric. I.,
 31; under John, 31, 32:—mayors and
 sheriffs of, under John, 32, 33; under
 Henry III., 33-38; under Edward I., 38-
 40; under Edward II., 40-43; under
 Edward III., 43-47; under Richard II.,
 47-51; under Henry IV., 52-54; under
 Henry V., 54-57; under Henry VI., 58-
 75; under Edward IV., 78-80. N.B.—
 These officers are not indexed individually
 under their names, as lists of them can
 be found in many other works. *See* Appen-
 dix to the "Historical Collections of a
 Citizen of London," pp. 241-279
 London-bridge, 137, 140, 179, 184. *See*
also London
 London-house (bishop of London's palace),
 169, 183
 London-stone, 137
 London, John Stokesley, bp. of, 89
 London, Edmund Grindall, bp. of, 130, 140
 London, bp. of, his man's house at Hoxton,
 143
 London, Rob. Gilbert, bp. of (*ob.* 1448), 151
 Louis IV. of Bavaria ("Lowes Emperoure
 of the Normaynes"), 84
 Louis XI. of France, 158, 181
 Lovell, John lord (1454-63), 73

- Lowe, John, bp. of Rochester, 100
 Lud, king, 5
 Lucius (Lucey), king, converted to Christianity, 6, 7
 Lucy, Sir Will., 74
 Ludgate, 137
 Ludlow, 72, 168
 Lumley. *See* Lomney
 Lumley, Marmaduke, bp. of Carlisle (1430-50), 151
 Luton, near St. Alban's, 155
 Luxemburg, Louis de, Cardinal abp. of Rouen and bishop of Ely (1438-43), chancellor of Normandy, 64
 Lyard, Walter [bp. of Norwich?], 101
 Lyle, Sir Humphrey, 88
 Lyle, lord, of Crayle, 159
 Lyndesey, Sir Alex., 164
 Lyons, Richard, 48
- Machony, 84
 Mackerell, Dr., 161
 Maine. *See* Anjou
 Malaric, Sir Ric., mayor of London, 133
 Malery, Sir Thos., 157
 Malley (Mawley), lord, 161
 Malpas, Philip, 67, 103, 150
 Malt (*brastian*), price of, 151, 156, 159
 Maltravers (Matrevys), lord, 105
 Man, Will., 132
 Manchester, 125
 Mandfeld (Mansfield), Geboade or Gilbert, 50
 Manning, Dr., 80
 March, earl of. *See* Edward IV.: Mortimer, Edmund and Roger
 Marcham Dale, Sir William, 157
 Mardyke, near Calais, 62
 Mare, Bernard de la, 178
 Mare, Edw. (q. Bernard?) de la, 179. [*See* Gregory, 225]
 Marfyn, John, 79. *See* Merfyn.
 Margaret of Anjou, Queen of Henry, VI., 64, 79, 149, 154-6, 158, 160, 162, 166, 175, 180, 184
 Margaret, sister of Edward IV., married to Charles duke of Burgundy, 182
 Margaret, sister of Philip IV. of France, 20
 Maroke, Charles of, 84
 Marr, earl of, 164
 Marrebon, count of, 164
 Marshal, Earl and Countess. *See* Mowbray
 Marshalsea in Southwark, 115, 121, 136
 Marshaunt, Janyu. 48
- Martin V., pope, 56
 Massam, Nich., 179
 Massy, Nic., 80
 Matrevys. *See* Maltravers
 Maud, daughter of Malcolm III. of Scotland married to Henry Beaclerc, 17
 Mauley (Malley), lord, 161
 Maximilian II., Emperor, 142
 Maxon (Maxwell), lord, Scotch Warden of the West Marches, 159
 Mayence, abp. of, 85
 Mayors of London. *See* London
 Meautis (Nutas), John, French secretary to Henry VIII., 93
 Meaux en Brie, 57, 58
 Medilton, —, attendant of Humph. duke of Gloucester, 65
 Melbourne, 155
 Melder, Reynold, duke of, 84
 Mellyn, Sir Roger, 161
 Menteith (Mountyf), earl of, taken prisoner at Durham (Nevill's Cross), 23
 Mercers, the, and the Lombards, "horlynge" between, 70
 Merfyn, Rob., [should be John. *See* Rolls of Parl. V. 477], 179. *See also* Marfyn
 Middleham (Medlame), Yorkshire, 72, 79, 179
 Milan, duchess of, her daughter married to the earl of Kent, t. Hen. IV., 53
 Minorics, the, 142-3
 Molines (Mullens), lord, 160
 Moleyns, Adam, keeper of the privy seal, afterwards bp. of Chichester. 64, 101; murdered, 151
 Monkys, —, 75
 Mons (Moynys), in Hainault, 59
 Montague, John Nevill, lord (1461-71), 156, 159, 178, 179:—Created earl of Northumberland (1464), 179
 Montfort, Simon de, earl of Leicester, 19
 Montgomery (Mongoryc), Sir Thomas, 157
 Montgomery, John, 78
 More, John, 115
 Mortain, earl of, 165
 Mortimer, Anne and Alianore, daughters of Roger earl of March, 170
 Mortimer, Edmund, earl of March, 170-1
 Mortimer, John, name assumed by Cadw 66
 Mortimer, Sir John, 58, 148
 Mortimer, Roger, earl of March, 170
 Mortimer, Sir Roger, 21, 22, 43
 Mortimer's Cross, battle of, 77
 Mortlond (Herts?), 158

- Morton, the lord (qu. Dr.), 158
Morton, Dr. (afterwards Cardinal), 159, 161
Mountford (Mowmifford), [Osbert], 73
Mountjoy, Walter Blount, lord, 182
Mountjoy place, 143
Mountyf. *See* Menteith
Mowbray, Humphrey [John], third duke of Norfolk, 162
Mowbray, Thos., earl of Nottingham, earl Marshall, afterwards duke of Norfolk, 26, 27, 51
Mowbray, Catherine, Countess Marshall, widow of preceding, 57
Mownforth, Sir Tho., 157
Mowntener, lord, 157
Mullens, lord, 160
Mundy, mayor, 93
Murray, earl of (slain 1424), 164
Murray, Jas., earl of, 141
Murray, lord Chas., 159
Mylborn, mayor, 93
Myleton, W., D.D., 163
Myners, —, 103
Mynsterworthe, John, 47
Mytton, Gilbert of, 41
- Navarre (Navern) count of, 164
Navarre, King of (John II.), 158
Nedam, —, yeoman of Humphrey duke of Gloucester, 65
Nevell, —, of the Temple, 73
Nevill, Sir John, son of Ric., earl of Salisbury, 70
Nevill, Ralph, lord, created earl of Westmoreland, 51
Nevill, Geo., bp. of Exeter (1456-65), abp. of York (1465-76), chancellor (1460-3), 74, 153, 173, 178
Nevill, lord (1486), 105
Nevill, [John], lord (brother of the earl of Westmoreland), 171; slain at Towton (1461), 160, 161
Nevill, Alex., abp. of York, 26
Nevill's Cross (Durham), battle of, 23
Newall (Nowall), [Alex.], dean of St. Paul's, 130
Newcastle-upon-Tyne, 79, 179
Newgate, 80, 122, 148, 149
Newgate Market, 121
Newhaven. *See* Havre de Grace
Newlyn. *See* Llewelyn
Newmarket. (Novum Mercatum), 149
Newnton, Thos., 50
- Newporte. *See* Nieuport
Nicholas of the Tower, ship named, 66, 99
Nieuport, in Flanders, 26
Nocston, Sir Thos., 157
Nomannyslond, St. Alban's, 155
Norbockewe, Sir Henry, 161
Norbury, John, 49
Norcyn, David, book of, 103
Norfolk, inundations in, 154
Norfolk, price of corn in, 159
Norfolk and Suffolk, 155; proposed invasion of, 158
Norfolk, Thos. Mowbray, first duke of (1397-1413), 27
Norfolk, John Mowbray, third duke of, (1432-61), 61, 76, 77, 97, 151, 155, 161, (misnamed Humphrey), 162, 172, 173
Norfolk, John Mowbray, fourth duke of, (1461-76), 157
Norham castle taken by the Lancastrians, 178
Norman, John, mayor of London, 69
Normandy, Chancellor of. *See* Luxemburg, Louis de
Normandy, invaded by Henry V., 55, 56; lost, 66, 97, 166
North, Roger lord (1564-1600), 143
Northampton, 153, 162, 183; parliament at, 48; battle of, 74, 153, 169
Northampton, John of, 49
Northumberland, earldom of, 183
Northumberland, Henry Percy, first earl of, (1377-1408), 51, 53
Northumberland, Henry Percy, second earl of, (1414-55), 70, 152, 166
Northumberland, Henry Percy, third earl of (1455-61), 71, 160, 161, 168
Norwell, Will., 85
Norwich, Henry, (not Richard), Spencer, bp. of, 26, 49
Norword, John, 47
Norys, Sir Will., 157
Nottingham, 155
Nottingham, Thos. of Mowbray, earl of, 26, 49
Nottingham, Sir Will. Becheham, earl, 83. *See* foot note
Nowell, Alex., dean of St. Paul's, 130, 132
Nutas. *See* Meautis
- "Obedience of a Christian Man," the, book called, 90
Offa, king, founder of St. Alban's, 13
Ogle, lord, 157 (*note*), 159

- Okeley, —, 75
 Old Fish street. St. Margaret's. 140
 Old Swan, the, 131
 Oldale (Oldhall), Sir Will., 164
 Oldcastle, Sir John, lord Cobham. 53, 54, 56; book of, 90
 Orleans, siege of, 60
 Orleans, Louis, duke of, 53, 54
 Orleans, Charles, duke of, 62
 Ormond, Jas. Butler, fourth earl of, 65
 Ormond, Thos., 158
 Ormund, Sir John, 164
 Orth, Sir Hugh, 164
 Osey, Sir Harry of, 157
 Oswald, St., King of Northumberland, 12
 Oswestry, Salop, 142
 Oswyne, King of Northumberland, 12
 Owen, Sir David, 104
 Oxford, 177; persons beheaded at, 52
 Oxford, Robert Vere, 9th earl of, aft. Duke of Ireland. *See* Vere, Sir Robert
 Oxford, Sir John Vere, 7th earl of (1331-60), 84
 Oxford, John Vere, 12th earl of (1417-61), 78, 162
 Oxford, John Vere, 13th earl of (1464-1513), 105
 Oxford, Edw. Vere, 17th earl of (1562-1604), his place in St. Swithin's churchyard, 137
 Oxyll (qu. Ogle), lord, 157
 Oye, 62
- Padolyse, Sir Piers, 157
 Palm Sunday field. *See* Towton, battle of
 Paris, 166; Henry VI. crowned at, 61, 164
 Parker, Henry, Carmelite Friar, 180
 Parker, Matt., abp. of Canterbury (1559-75), 129, 135
 Partridge, Sir Miles, 127
 Paul II., pope, 181
 Paul's Cross, 89, 125-6, 128, 173, 180
 Peas, price of, 159
 Peacock (Pokok), Reginald, bp. of Chichester. accused of heresy (1457), 71, 167-8
 Pekerynge, [Jas.], 76
 Pellam, capt., 142
 Pembroke, Sir Laurence Hastings, earl of, t. Edw. III., 84
 Pembroke, John Hastings, earl of, t. Ric. II., 48
 Pembroke, Jasper Tudor, earl of (1452-61), 77; taken prisoner, 155; appointed to invade England, 158; in Bamborough castle, *ib.*
 Penyeoke, John, 101
- Penyngton, Will., 178, 179
 Percy, Sir Harry (Hotspur), 51, 52
 Percy, Sir Ralph, 156, 158, 176, 178
 Percy, domnus R. de, 160
 Percy, Sir Thos., created earl of Worcester, 51, 52
 Percy, Sir Thos. [lord Egremont], breaks out of Newgate, 70
 Percy, Will., bp. of Carlisle (1152-62), 152
 Perpoynt, Mrs., 121 2
 Pestilence, the first, t. Edw. III., 44; the great, 45; the third, *ib.*; the fourth, 46; the fifth, 47
 Peterborough, 155
 Philip of Valois (Philip VI. of France), 23
 Philippa, daughter of Lionel, duke of Clarence, 170-1
 Philippa of Hainhault, Queen of Edward III., 21, 24, 43
 Philpott, John, knighted, 48
 Philpot, John, parson of St. Michael's, Cornhill, 126, 139, 140
 Pickering. *See* Pekerynge
 Piggate, Sir Ralph, 161
 Plague in London, mortality of the, 123-5, 144-7
 Pleshy (Plasehey), the Duke of Gloucester's place, 27, 52
 Plomer, John, knighted, 80, 182
 Plumpton (Plomton), Sir Will., 161
 Plummer, Sir Thos., 182
 Poitiers (Peyters), battle of, 23, 45
 Pokok. *See* Peacock
 Pokrych (Puckeridge), Herts. 162
 Pole (Poole), Sir Michael de la, earl of Suffolk, 26
 Pole, William de la. *See* Suffolk
 Pomfret, 28, 52, 154
 Ponington, Sir Will., warden of Topcliff, 79
 Pont de l'Arche (Pountelarge), taken, 56
 Pont Meulan (Pownt-Melayne), surrendered, 58
 Ponnynges, lord, 164
 Popering, near Calais, 62, 165
 Pork, Sir Matt., 164
 Porter, —, 162
 Portugal, King of (Alfonso V), 158
 Poultry, the (stocks called the Pultrie), 121
 ——— Counter in, 143
 Powes, lord, 157, 159
 Poynes, Mr. 104
 "Practyse of Prelates," the book called, 90
 Prague, lords of, war against, 60
 Preston, lord, 159
 Prohibited books, 89

- Provence, Eleanor, daughter of the count
 of, married to Henry III., 35
 Pryce, Will., 79
 Puckeridge (Pokrych), Herts, 162
 Pudding Lane, 143
 Pulford, —, 103
 Pultrie. *See* Poultry.
 Puritans, 143
 Pygot, Sir Ralph, 157
- Raclif, Henry, of Framysden, 161
 Radcote (Ratcote), Oxfordshire, meeting of
 lords against Richard II. at, 26
 Radynton, Sir Baldwin, 50
 Ravenspur, Yorkshire, Richard II. lands at,
 27, 51
 Reading Abbey, Henry I. buried at, 18, 29
 — Abbot of, 100
 Redesdale, Robin of, 182
 Reste, John, mayor, 93
 Reyner, Sir Will., 157
 Richard, I., 18, 29, 31
 Richard, II., 24-28, 30, 52, 170
 Richard, III. *See* Gloucester, duke of
 Richard, son of Henry I., 17
 Richard, earl of Cornwall, son of King
 John, 19
 Richmond, 143
 Risebank at Calais, 73
 Rivers, Ric. Woodville lord, 72, 102, 157,
 180, 183; his son Anthony. *See* Woodville
 Robin of Redesdale, 182
 Robin of Holderness, 183
 Rochester, 136
 Rochester, Edmund Gheast, bp. of (1559-71),
 130
 Rochester, John Lowe, bp. of, 100
 Rolls, Master of (Sir Will. Cordell), 120
 Rolles, Sir John of the, 117, 120
 Rone. *See* Rouen
 Rood lane, 139
 Roos, Thomas lord (1431-64) 76, 80;
 appointed to invade England, 158; in
 Bamborough Castle, *ib.*; slain, 156; re-
 ported as slain at Towton, 160; his con-
 flicts with Montague, 178; beheaded, 179
 Roosc, Sir Rob., secretary to King Henry
 VI., 64, 101
 Rosamond's Bower, 18
 Rosell, John, 179
 Rouen (Rone), besieged and taken, 56
 Rouen, Cardinal abp. of, Louis de Luxem-
 burg), 64
 Route, Thos., 79
- Roxburgh besieged by James I., 165; by
 James II., 168
 Roye, Friar. His Book against the Seven
 Sacraments, 90
 Royston, 149, 151, 155, 156
 Russell, Anne, daughter of Francis earl of
 Bedford, married to Ambrose Duley earl
 of Warwick, 134
 Russell (Rosell) John, 179
 Russell, John, bp. of Lincoln. *See* Lincoln
 Russell, Sir John, of Worcester, 158
 Rutland, earl of, t. Ric. II. created duke of
 Albemarle ("Aronell" in text), 51
 Rutland, earl of, son of Ric. duke of York,
 72, 75, 76, 154
 Ruthyn. *See* Grey
 Rye, 140
 Rynge Crosse, 143
- Sackville. *See* Sakefylde
 St. Alban's, 73, 76, Abbey of, 13
 — [John Whethamstede] abbot of,
 100
 — first battle of, 70, 149, 152, 168,
 169; second battle of, 76, 155, 172
 St. Alborgh, abbot of, 101
 St. Andrew's Undershaft, 93, 132
 St. Antholine's, 139
 St. Asaph, Thomas, bp. of, 100
 St. Bartholomew's the Less, parson of, 126
 St. David's, John Delabere, bp. of, 101
 St. Edmund's. *See* Bury St. Edmund's
 St. Edward the Confessor, shrine of, 37
 St. George. *See* Seynt George
 St. George's in the Fields, 137
 St. Giles in the Fields, 71
 St. Giles without Cripplegate, 135, 139
 St. James', 129
 St. John's priory, 48; prior of, 184
 St. Katherine's, 63, 132
 St. Katherine's Pool, 143
 St. Lawrence, master of, 102
 St. Magnus', 138-9
 St. Margaret Pattens, 139
 St. Margaret's, Old Fish Street, 140
 St. Martin's, 93
 St. Martin's Ironmonger Lane, 127
 St. Mary Abchurch, parson of, 127
 St. Mary Magdalen's, Milk Street, 136
 St. Mary Overy's church, founded, 32;
 churchyard, 75; stairs, 137
 St. Michael's, Cornhill, parson of, 126
 St. Mildred's in Bread Street, 138
 St. Neot's, 154

- St. Nicholas Lane, 137
 St. Paul's, London, 69, 75, 134, 139, 142, 184; churchyard, 167; steeple of, 57, 65, 78, 116, 149
 ——— Alex. Nowell, dean of, 130
 St. Paul's churchyard, 137
 St. Peter of Milan, 36
 St. Peter's, Cornhill, 91
 ——— parson of, 139, 140
 St. Peter le Poer, (?) 139
 St. Swithin's churchyard, London, 137
 St. Thomas of Acres, in Cheap, 142
 St. Thomas of Canterbury (Becket), 18, 19, 33
 St. Thomas, earl of Lancaster, 20
 St. Thomas Watering, 68
 Sakefylde, lady, 121
 Sakvyll Place, 141
 Salisbury, 69
 Salisbury, Ric. Nevill, earl of, 70-76; 153, 154, 168, 171. *See also* "Earls, the three"
 ———, his place, 75
 ———, his son Thomas, 171
 Salisbury, John de Montacute, earl of, conspires against Henry IV., 28; beheaded, 52
 Salisbury, Thos. de Montacute, earl of, (1409-28), 58, 164
 Salisbury, bp. of (Thos. Langton), 105
 Salisbury, bp. of, (Will. Ayscough), 67, 69, 100
 Salisbury Court, 141
 Salisbury, Sir John, 26
 Samford Hill, 48
 Sandwich, 72, 73, 153; spoiled by the French, 71, 152, 166; intended landing at, 158
 Sandyfforde, near Southampton, 74
 Saturday. "The Wode Saturday," 47
 Sandynforde, Yorkshire, 154
 Savay, Sir John, 157
 Savoy, the, London, 24, 48, 122
 Say, Jas. Fienes, lord, 66, 67, 101
 Say, John, 101
 Say, lord John, 150. This is an error, Jas., lord Say, being intended
 Say, lord (1462), 157
 Say, Will., 102
 Scales, Thos. lord (1418-60), 60, 68, 73, 75, 151, 153, 164, 169
 Scales, Anthony, lord. *See* Woodville
 Scalys, lord, said to have been killed at Towton (1461), 160, 161
 Scot, Sir John, 157
 Scot, a preacher at St. Magnus, 138-9
 Scotland, 40, 41, 49; news out of, 159; Lancastrian lords in, 158; Henry VI. and Margaret of Anjou in, 175; truce with, 181
 ———, lord chamberlain of, 88
 Scots in possession of Berwick, 175
 Scots with Margaret of Anjou, 155, 175, 176, 177
 Scrope, Roger, abp. of York, 53
 Scrope, Sir Will. (created earl of Wiltshire by Richard II.), 27, 28, 51
 Scrope, Henry, lord, beheaded t. Hen. V., 55
 Scrope, Henry, lord (in 1561), 119
 Scrope of Bolton, lord, 157
 Scutage, 37
 Seeton, Yorksh., 160
 Senkeler, ———, 75
 Serjeant's feast, the, 142
 Serle, Will., the murderer of Thomas of Woodstock, duke of Gloucester, 53
 Seton (Towton), battle of, 161, 162
 Seynt Gorge, Sir Geo., 157
 Shaftesbury, 117
 Sharp (Scharp), Jack, 148
 Shegge (Slegg?) Stephen, 102
 Shene, 26
 Sheriffs of London. *See* London. Not to hold office more than a year, 34
 Sherewod, Harry, and his wife, 121, 122
 Sherwood Forest, captain in, 162
 Shireborne, battle at (battle of Towton), 77.
 See Towton
 Shooters Hill, (Sheters Hill), 61
 Shoreditch churchyard, 126
 Shrewsbury, battle of, 52
 Shrewsbury, first earl of. *See* Talbot
 Shrewsbury, John Talbot, second earl of (1453-60), 74, 153, 169
 Shrewsbury, John Talbot, third earl of (1460-73), 157, 159, 160, 161
 Sicily, king of, 158
 Sigismund, the Emperor visits England, 55
 Skipton in Craven (Skipton in Crawyn), castle of, taken by the Lancastrians, 178; surrendered to Edward IV., 179
 Slegge (Stephen?), 98, 102
 Sluys (Skluse, Slews), naval battle at, 22, 44
 Smithfield, 48, 55, 63, 126, 181
 ——— prior of St. John's in, 184
 Soham, 154
 Somerset, John Beaufort, first earl of, created marquis of Dorset, 51
 Somerset, John Beaufort, first duke of (1443-4), 61
 Somerset, Edmund Beaufort, second duke of (1448-55), 70, 149, 152

- Somerset, Henry Beaufort, third duke of (1455-64), 71, 76, 79, 154, 168, 171, 172, 174; attainted, 175; preparing to invade England, 156, 158; in Bamborough Castle, 158; submits to King Edward, 176; deserts him, 177; his battles with Somerset, 178; reported as slain, 156, 160; beheaded, 179
- Somerset, Edmund Beaufort, fourth duke of beheaded (1471), 184
- Somerset, lord John, of, 184
- Somerset, master, 101
- Somerset, Sir Charles, 105
- Somner, Ric., 48
- Southampton, 55
- Southwark, 137, 140, 154; burnt, 32; men beheaded in, 68; Yorkists in, 73; Marshalsea in, 115, 121; hay-cart burnt in, 117; ravaged by Kentish men, 183
- Southwick (Sowtwyk), lord, 157
- Southwell (Suthwell), the lord, 158
- Spain, duke of, 158
- Spain, men of, to invade England, 158
- Spaldynge, Piers of, 41
- Sparke's place beside Oye, 62
- Spencer, lord, created earl of Gloucester, 51; beheaded, 52
- Spencer, Henry (not Richard), bp. of Norwich, 26, 49
- Spencers, the, temp. Edward II., 21, 42
- Spiller, Will., 79, 179
- Stace, —, 102
- Stafford, earl of, t. Hen. IV., 52
- Stafford, Humphrey, earl of, t. Hen. VI., afterwards duke of Buckingham, 61, 64
- Stafford, sir Humphrey, 67
- Stafford, John, 67, 161
- Stamford, 155, 156
- Stanbury, John, prior, provost of Eton, 160
- Standard, the, in Cheap, 48, 67, 125
- Standard, the, in Flete strete, 71
- Stanley, Thos., second lord (1459-85), earl of Derby (1485-1504), 157
- Stanley, Sir Edw., 88
- Sir John, 157
- Sir Thos., 102
- Sir Will., 157
- Stannyewysche, Sir Jas., 157
- Staple, or Stable, Adam, deposed from the mayoralty, 47
- Stapleton, Walter, bp. of Exeter, t. Edw. II., 21, 42
- Stephen, King, 18, 29
- Stepney, Philpot, parson of, 139, 140
- Stewart (Styward), John, 159
- Stokebrege, Will., 127
- Stokesley, John, bp. of London, 89
- Stokton, John, mayor, 92
- Stonnar, Sir Will., 105
- Stourbridge (Stebigge), fair, 153
- Stourton, lord, 102, 157
- Strange, Geo. Stanley, lord (1482-97), 104-5
- Strawe, Jack, 25
- Strumpets, ordinance relating to, 62
- Stuntney, 154
- Sturgyn, —, 126
- Styward, John, 159
- Sudbury, Suff., 132
- Sudbury, Simon, abp. of Canterbury, beheaded, 25, 48
- Sudeley, lord, 102
- Suffolk. *See* Norfolk
- Suffolk, Sir Rob. d'Ufford, earl of (t. Edw. III.), 83
- Suffolk, Michael De la Pole, earl of, t. Ric. II., 49
- Suffolk, Will. De la Pole, earl of (afterwards marquis and duke of), t. Hen. VI., 60, 64, 65, 66, 95, 97, 101, 149, 150, 164
- Suffolk [Frances], duchess of (1567), 142
- Suffolk, John de la Pole, duke of (1463-91), 157, 162
- Sunday, markets not to be held on, 64
- Surrey, duke of, 28, 51
- Surrey, Thos. Howard, earl of, at Flodden, 87-8
- Surrye, *i.e.* Syria, 1
- Sussex, Henry VI. in, 68
- Sussex, Thos. Ratcliff, earl of (1567), 142-3
- Swan, Sir John, 157
- Sweden, King of. *See* Eric XIV.
- Symsone, —, wife of, 140
- Syria ("Surrye"), 1
- Syvas (?), lord, 161
- Tadcaster, Yorkshire, 173
- Tailbois (Treilboz), [William], called earl of Kyme, 156, 161, 178, 179
- Talbot, John, lord (1421-42), first earl of Shrewsbury (1442-53), 60, 166
- Tate, John, "with the powlyd hed," mayor, 92; Sir John, knight, mayor, 92
- Taylboys, Sir Will., 158
- Taylor, Will., burnt in Smithfield, 58
- Taylour, Will., alderman, 71; mayor, 92
- Tempests, great, 46, 134, 181
- Templars, destruction of the, 20

- Temple Bar, 71, 122, 137
 Terell. *See* Tyrell
 Tewkesbury, battle of, 184
 Thames, three floods in the, 54; overflow
 of, 66; frozen over, 131
 Thames street, 138
 Thetford, Norf., 154
 Thomas of Brotherton, Earl Marshal, son of
 Edward I., 20
 Thomas of Woodstock, duke of Gloucester,
 son of Edward III., 24, 26, 27
 Thomas, duke of Clarence, son of Henry
 IV., 54
 Thomas, Robert, master gunner, 134
 Thorpe, a book of, 90
 Thorpe, [baron of the Exchequer], 73, 75,
 103
 Three Cranes in the Vintry, the, 137
 Throgmorton, Sir Nic., 163
 Thyne, abp. of, 85
 Tides, very high, in the Thames, 129
 Topcliff, warden of (Sir W. Ponyngton), 79
 Touques (Toweke) in Normandy, 56
 Tower of London, 64, 67, 69, 73, 74, 75,
 80, 132, 133, 139, 141-2, 153, 169, 172,
 174, 181, 182, 183
 Tower Hill, 133; executions on, 48, 63,
 66, 78
 Tower Hill, abbot of, 100
 Tower Stairs, 142
 Tower Street, 133
 Towns, —, 139
 Towton, battle of, or Palm Sunday Field,
 77, 159, 160, 173. *See also* Seton
 Treilboz. *See* Tailbois
 Trent, the river, 155, 173
 Tresilian, Sir Rob., chief justice, t. Ric. II.,
 26, 49
 Trevilian, John, 101
 Troblefyde, Mr., 104
 Trollope, Davy, 161
 Trollope, Andrew, 154-5, 161 (*bis*)
 Troyes, treaty of, 56
 Tuddenham (Tudnam), Sir Tho., 78, 103,
 162
 Tunstall (Dunstal), Sir Ric., 158, 159, 178,
 182
 Turnar, —, of Boulogne, 125, 127
 Twyford, Sir Nic. 48
 Twyssell, bridge of, 87
 Tyburn, 63, 169
 Tyndal, W., his Answer to More's Dialogue,
 90; book called the Matrimony of Tyn-
 dal, *ib.*
- Tyrrell, Sir Will., 78, 162
 Uske. *See* Huske
 Uther Pendragon, 9, 10
 Upwere, 154
 Venter, Thos., 52
 Vere, Sir Robert de, earl of Oxford, marquis
 of Dublin and duke of Ireland, 26, 49
 Vere, Aubrey de, son of John, 12th earl of
 Oxford, 78, 162
 Verneuil in Perche, battle of, 164
 Vintry, the, 137
 Waffer, Harry, knighted, 80
 Wakefield, battle of, 76, 154, 171
 Wakeup, lord, 159
 Wales, 69
 Waltham, 58, 149
 Walworth, Sir Will., 25, 48
 Warcoppe —, 89
 Warde —, of Topcliff, 179
 Ware, Herts, 162
 Warren granted to the City of London, 34
 Warwick, Ric., earl of, t. Ric. II., 26, 27,
 49, 50, 51
 Warwick, Henry Beauchamp, earl of,
 created duke of, 64, 97
 Warwick, Ric., earl of (the king maker), 70,
 71—77, 80, 153, 156, 157, 159, 161
 (misnamed Edward), 168, 172, 173, 176,
 183, 184. *See also* "Earls, the three."
 Warwick, lord Ambrose Dudley, earl of, 134
 Watch, a great, in the city, 140-1
 Water, Roger, 79, 179
 Wawe, Will., 60
 Waynflote, Will. de, bp. of Winchester
 (1447-86), 175
 Waysford, bastard, 178
 Weirs in the Thames, 34
 Welles, lord, 160, 161,
 Welles, Sir Will., 159
 Welshmen and Scots with Margaret of
 Anjou, 155
 Wenloke, Sir John, lord Wenlock (1461-
 71), 72, 74, 75, 157, 159, 169, 184
 Wentbryge, Yorkshire, 162
 Wentworth, Oliver, 79, 179
 — Sir Philip, 79, 178, 179
 Westminster, 131; kings and queens buried
 at, 16, 19, 20, 24, 26, 30, 31, 62;
 crowned at, 17, 18, 19, 20, 21, 24, 31,
 54, 60, 162, 166, 173; Parliaments at,
 66, 170, 175, 176; marriage of lord Am-

- brose Dudley at, 134 ; Puritans at, 143 ; Gatehouse at, *ib.* ; Edward IV. takes possession of the throne at, 173 ; crowned at, 174 ; visits, 185
 Westminster, abbot of, 103
 Westmoreland (Westhumbrylond), Ralph Nevill, second earl of (1425-84), 157, 160
 Whethamstede, John. *See* St. Alban's, abbot of
 White, sir John, mayor, 127
 White, sir Rob., vicar of Deptford, 63
 Whitechapel, 137. *See also* Blawnchapyhton
 White Friars (or Carmelites ?), 151
 Wiche, Hugh, knighted, 80
 Wicked Mammon, the, Parable of (a book), 90
 Wilkokes, Mr., 119
 William the Conqueror, 16, 17, 28, 85
 William Rufus, 17, 29
 William of Hatfield, son of Edward III., 170
 William, son of Henry I., 17
 Willoughby, Rob., lord (1409-52), 164
 Willoughby, lord, reported as killed at Towton (1461), 160
 Wilton. *See* Grey
 Wiltshire, James Butler, earl of (1449-61), 76, 77, 155, 161
 Wiltshire, Will. Scrope, earl of, (1397-9) 51
 Winchelsea, 62
 Winchester, 140 ; Kings buried at, 15, 16, 17, 29 ; Prince Arthur christened at, 104-5
 Winchester, St. Swithin's, prior of, 105
 Winchester, bp. of. *See* Beaufort, Hen. ; Horne, Rob. ; Waynfilete, Will. de
 Windsor, 164 ; Queen Elizabeth at, 126-7
 Windsor Castle, 70
 Wingfield, sir John, 105, 157
 Wisbeach, 155
 "Wode Saturday," the, 47
 Wodfeld (Woodville), Sir Ric., 63
 Wolferston, Roger, 161
 Woodstock, Edmund of, son of Edward I., 20
 Woodstock, Thomas of, duke of Gloucester, son of Edward III., 24, 26, 27
 Woodville, Anthony, lord Scales (1461-9), earl Rivers (1469-83), 72, 92, 157, 181, 182, 184
 Woodville, (Widvell), Sir Edw. (called lord Woodville), 104
 Woodville, Eliz., daughter of lord Rivers and the duchess of Bedford, married to Edward IV., 80, 180. *See also* Elizabeth Woodville, Sir John, son of Ric., lord Rivers, 183
 Worby, John, of Mortlond, 158
 Worcester, King John buried at, 19, 29
 Worcester, Sir Thos. Percy, earl of (1397-1403), 51
 Worcester, John Tiptoft, earl of (1449-70), 157, 159, 177, 182, 183
 Worcester, John Carpenter, bp. of, 100
 Worcester, Rob. Morton, bp. of (1486), 105
 Worcester, bp. of, dead in 1449, 151. (This is erroneous)
 Wrattton, Piers, 104
 Wyllson, —, a dyer, 138
 Wynglesdome Moor, Durham, 41
 York field (battle of Towton), 77. *See* Towton
 York, city, founded, 3 ; parliament at, 42 ; Edward IV. at, 77, 174 ; executions at, 79, 161, 179 ; heads of Yorkist lords exposed on the city walls, 172
 York, Edmund of Langley, duke of, 24
 York, Philippa duchess of, widow of Edward, second duke, 57
 York, Richard, duke of, father of Edward IV., 63, 69, 70, 71, 72, 75, 76, 95, 97, 149, 151-2, 154, 168-171
 York, abp. of (1426-51). *See* Kemp, John
 York, Alex. Nevill, abp. of, t. Ric. II., 49, 50
 York, Will. Booth, abp. of (1452-64), 162
 Young, —, parson of St. Bartholomew's the Little, 126

ERRATA.

- P. 159, l. 1, for " Hem " read "hem."
- P. 177, l. 1, omit comma after " Boream " and supply it after " rediens."
- P. 136, footnote b. The reference should be " See page 133, note a."
- P. 170, l. 21, insert comma after " Richard " and omit comma after
" olywe."


14 TIC Y USE
RETURN TO DEPT. OF LIBRARY WHICH BORROWED
LOAN DEPT.

RENEWALS ONLY - TEL. NO. 842-3405
This book is due on the last date stamped below, or
on the date to which renewed.
Renewed books are subject to immediate recall.

	REC'D LD JUN 4 70 -8PM - 7 -
NC	
Bld	
Uni	
Ric	JAN 5 1972 6 SEP 29 2003
ALI	Feb 5
	JUL 01 2003
D	FEB 28 '72
	REC'D LD MAR 6 '72 -12 AM 8 1
	AUG 9 1974 8 2
	REC'D CIRC DEPT MAY 4 1973
	OCT 14 2003
	General Library University of California Berkeley
	University of California Berkeley
	LOAN DEPT

LD21A-60m-3,70
(N53824101476-A-82)

U.C. BERKELEY LIBRARIES


B003023888

